2018 CALIFORNIA STATE RAIL PLAN **Technical Appendix** # **Appendix A** September 2018 This page intentionally left blank. # **Appendix Table of Contents** | Appendix A.1 Existing Rail System | A-1 | |---|------| | Appendix A.2 California's Freight Railroad System | A-33 | | Appendix A.3 Statewide Trends and Forecasts | A-37 | | Appendix A.4 Freight Flow Methodology | A-45 | | Appendix A.5 California Rail Funding Accounts | A-46 | | Appendix A.6 NISSP Analysis Documentation | A-47 | | Appendix A.7 Capital Cost Methodology | A-49 | | Appendix A.8 Long-Term Vision | A-57 | | Appendix A.9 Emissions Inventory Analysis Supporting Information | A-58 | | Appendix A.10 Air Quality Analysis Methodology | A-75 | | Appendix A.11 Economic Benefits | A-76 | | Appendix A.12 Program Effects Methodology | A-79 | | Appendix A.13 Public Outreach and Stakeholder Involvement Details | A-80 | # **Appendix A.1 Existing Rail System** # **Existing and Proposed Passenger Rail Lines, Corridors, and Services** ## **Intercity Passenger Rail Services** # **State-Supported Routes – Detail** ## **Amtrak Thruway Bus Network** An extensive network of dedicated Amtrak Thruway buses supports intercity passenger rail by providing dedicated connecting service to markets without direct passenger rail service. Amtrak Thruway buses offer connections between the *Pacific Surfliner* in the south and the *San Joaquin* and *Capitol Corridor* routes in the north, providing access to dozens of communities between. Additional bus routes serve destinations from McKinleyville and Redding in the north, to Coachella Valley and San Diego in the south, and Reno and Las Vegas in the east. Amtrak Thruway buses provide connections to many popular destinations in California, including Yosemite National Park, Napa Valley, Palm Springs, Lake Tahoe, and the Monterey Bay. Amtrak Thruway bus service is extended only to passengers who transfer directly to/from either State-supported or Amtrak long-distance rail routes. # Ownership and Track Characteristics¹ The ownership and track characteristics are shown in Table A.1 for the *San Joaquin* route; Table A.2 for the *Capitol Corridor* route; and Table A.3 for the *Pacific Surfliner* route. Notes: SJJPA provided updated information for the *San Joaquin* since the 2013 Rail Plan. LOSSAN confirmed that the information on the *Pacific Surfliner* from the 2013 Rail Plan is still current. ¹ Caltrans, 2013 California State Rail Plan, 2013. # **Table A.1: San Joaquin Route Ownership and Track Characteristics** | SAN JOAQUINS ROUTE OWNERSHIP AND TRACK CHARACTERISTICS | | | | | | | | | |--|--------|-----------------|--------|-------|----------------|---------|--------|--------| | | Mile | | Mile | | | No. of | Max. | Signal | | Between | Post | And | Post | Miles | Owner of Track | Tracks* | Speed* | System | | Oakland Jack London Square | 7.0 | Oakland 10th St | 4.2 | 2.8 | UPRR | 2 | 50 | CTC | | Oakland 10th St | 2.2 | Martinez | 31.6 | 29.4 | UPRR | 2 | 79 | CTC | | Martinez | 31.6 | Port Chicago | 40.8 | 6.1 | UPRR | 1 | 79 | CTC | | Port Chicago | 1163.5 | Sacramento | 1121.1 | 42.4 | BNSF | 1-2 | 79 | CTC | | Sacramento | 89.1 | Elvas | 91.7 | 2.6 | UPRR | 2 | 35 | CTC | | Elvas | 38.9 | Stockton | 84.1 | 45.2 | UPRR | 1 | 60 | CTC | | Stockton | 1121.1 | Bakersfield | 886.9 | 234.2 | BNSF | 1 | 79 | CTC | | Total | • | • | • | 362.7 | | | • | | *Number of Tracks = General number of mainline tracks; does not include sidings or very short sections of 2nd main track. *Maximum Speed = Primary maximum passenger speed (not necessarily continuous) within indicated section of main line. Ow ners: BNSF - The BNSF Railw ay Company UPRR - Union Pacific Railroad Company Signal Systems: CTC - Centralized Traffic Control - Wayside signals protect possession of blocks and grant authority for train movements. Signals and pow ered sw itches are remotely controlled from the dispatching center. # **Table A.2: Capitol Corridor Route Ownership and Track Characteristics** | CAPITOL CORRIDOR ROUTE OWNERSHIP AND TRACK CHARACTERISTICS | | | | | | | | | |--|--------------|----------------------------|--------------|-------|----------------|-------------------|----------------|------------------| | Between | Mile
Post | And | Mile
Post | Miles | Owner of Track | No. of
Tracks* | Max.
Speed* | Signal
System | | Auburn | 124.3 | Rocklin | 110.5 | 13.8 | UPRR | 1 | 50 | ABS/CTC | | Rocklin | 110.5 | Roseville | 106.4 | 4.1 | UPRR | 2 | 40 | CTC | | Roseville | 106.4 | Elvas | 91.8 | 14.6 | UPRR | 2 | 79 | CTC | | Elvas | 91.8 | Sacramento | 88.9 | 2.9 | UPRR | 2 | 35 | CTC | | Sacramento | 88.9 | Sacramento River | 88.5 | 0.4 | UPRR | 2 | 20 | CTC | | Sacramento River | 88.5 | Davis | 75.4 | 13.1 | UPRR | 2 | 79 | CTC | | Davis | 75.4 | Martinez | 31.7 | 43.7 | UPRR | 2 | 79 | CTC | | Martinez | 31.7 | Oakland 10th St | 4.2 | 29.5 | UPRR | 2 | 79 | CTC | | Oakland 10th St | 4.2 | Oakland Jack London Square | 7.0 | 2.8 | UPRR | 2 | 50 | CTC | | Oakland Jack London Square | 7.0 | North Elmhurst | 13.5 | 6.5 | UPRR | 2 | 79 | CTC | | North Elmhurst | 13.5 | Niles Junction | 29.7 | 16.2 | UPRR | 1 | 79 | CTC | | Niles Junction | 29.7 | Newark | 31.0 | 5.2 | UPRR | 2 | 79 | CTC | | Newark | 31.0 | Santa Clara | 44.7 | 13.7 | UPRR | 1 | 70 | CTC | | Santa Clara | 44.7 | San Jose | 47.5 | 2.8 | PCJPB | 3 | 40 | CTC | | Total (**includes rand trip betwee | en Union S | tation and Mission Tower) | - | 169.3 | | - | - | - | *Number of Tracks = General number of mainline tracks; does not include sidings or very short sections of 2nd main track. *Maximum Speed = Primary maximum passenger speed (not necessarily continuous) within indicated section of main line. Ow ners: BNSF - The BNSF Railw ay Company PCJPB - Peninsula Corridor Joint Pow ers Board Signal Systems: ABS - Automatic Block Signals - Wayside signals protect possession of block by indicating w hether the track ahead is clear. The signals do not grant authority for train movements. CTC - Centralized Traffic Control - Wayside signals protect possession of blocks and grant authority for train movements. Signals and pow ered sw itches are remotely controlled from the dispatching center. # **Table A.3: Pacific Surfliner Route Ownership and Track Characteristics** | PACIFIC SURFLINER ROUTE OWNERSHIP AND TRACK CHARACTERISTICS | | | | | | | | | |---|--------------|---------------------------------|--------------|---------|----------------|-------------------|----------------|------------------| | | T | OWNERSHIP AND TRACK | | ACTERIS | 5 11C5 | l., , | | 6: 1 | | Between | Mile
Post | And | Mile
Post | Miles | Owner of Track | No. of
Tracks* | Max.
Speed* | Signal
System | | San Luis Obispo | | South San Luis Obispo | 251.4 | 2.8 | UPRR | 2 | 60 | CTC | | South San Luis Obispo | 251.4 | Ellwood | 355.8 | 104.3 | UPRR | 1 | 70 | TWC/ABS | | Ellwood | 355.8 | North Santa Barbara | 365.0 | 9.2 | UPRR | 1 | 79 | CTC | | North Santa Barbara | 365.0 | South Santa Barbara | 368.6 | 3.6 | UPRR | 2 | 45 | CTC | | South Santa Barbara | 368.6 | Los Posas (west of Moorpark) | 423.1 | 54.5 | UPRR | 1 | 70 | CTC | | Los Posas (west of Moorpark) | 426.4 | Ventura/Los Angeles county line | | 15.6 | (a)UPRR/VCTC | 1 | 70 | CTC | | Ventura/Los Angeles county line | 442.0 | Rayner (west of Van Nuys) | 453.1 | 11.1 | (a)UPRR/LACMTA | 1 | 70 | CTC | | Raymer (west of Van Nuys) | 453.1 | Burbank Jct (milepost equation) | 462.6 | 9.5 | (a)UPRR/LACMTA | 2 | 70 | CTC | | Burbank Jct. (milepost equation) | 11.3 | Glendale (CP Fletcher Drive) | 4.8 | 6.5 | (a)UPRR/LACMTA | 2 | 79 | CTC | | Glendale (CP Fletcher Drive) | 4.8 | CP Dayton 2.2 2.6 LACMTA | | 2 | 79 | CTC | | | | CP Dayton (b) | 2.2 | Mission Tower | 0.7 | 1.5 | LACMTA | 2 | 50 | CTC | | Mission Tower | 0.7 | L.A. Union Station | 0.0 | 1.4 | LACMTA | 5 | 25 | CTC | | Mission Tower | 0.7 | CP San Diego Jct. (mp equation) | 0.9 | 0.2 | LACMTA | 2 | 25 | CTC | | CP San Diego Jct. (mp equation) | 140.2 | Soto (east of Redondo Jet) | 144.4 | 4.2 | LACMTA | 2 | 79 | CTC | | Soto (east of Redondo Jct) | 144.4 | Bancini (west of Pico Rivera) | 149.8 | 5.4 | BNSF | 3 | 79 | CTC | | Bandini (west of Pico Rivera) | 149.8 | Buena Park | 160.3 | 10.5 | BNSF | 2 | 79 | CTC | | Buena Park | 160.3 | Fullerton Jct. | 165.5 | 5.2 | BNSF | 3 | 79 | CTC | | Fullerton Jct. | 165.0 | Santa Ana | 175.2 | 9.7 | OCTA | 2 | 79 | CTC | | Santa Ana | 175.2 | Laguna Niguel | 193.7 | 18.5 | OCTA | 2 | 90 | CTC/ATS | | Laguna Niguel | 193.7 | San Juan Capistrano | 197.2 | 3.5 | OCTA | 1 | 90 | CTC/ATS | | San Juan Capistrano | 197.2 | Orange/San Diego County Line | 207.4 | 10.2 | OCTA | 1 | 40 | CTC/ATS | | Orange/San Diego County Line | 207.4 | Del Mar/San Diego City Limits | 245.6 | 38.2 | NCTD | 2 | 90 | CTC/ATS | | Del Mar/San Diego City Limits | 245.6 | CP Cumbres (Miramar Road) | 252.9 | 7.3 | SDMTS | 2 | 90 | CTC/ATS | | CP Cumbres (Miramar Road) | 252.9 | CP Elvira | 257.9 | 5.0 | SDMTS | 2 | 50 | CTC | | CP Elvira | 257.9 | Old Town | 264.2 | 6.3 | SDMTS | 2 | 75 | CTC | | Old Town | 264.2 | San Diego | 267.6 | 3.4 | SDMTS | 1 | 60 | CTC | | Total (**includes round trip between Union Station and Mission Tower) 351.6 | | | | | | | | | Total (**includes round trip between Union Station and Mission Tower) *Number of Tracks = General number of mainline tracks; does not include sidings or very short sections of 2nd main track. *Maximum Speed = Primary maximum passenger speed (not necessarily continuous) within indicated section of main line. (a)On these segments VCTC and LACMTA purchased a 40 foot wide portion of UPRR's right-of-way. Between Raymer and Burbank Junction, LACMTA constructed and owns the second man line track.
(b)Via West Side of Los Angeles River (Dow ney Avenue Bridge) Ow ners: BNSF - The BNSF Railw ay Company LACMTA - Los Angeles County Metropolitan Transportation Authority NCTD - North County Transit District OCTA - OCTA SDMTS - San Diego Metropolitan Transit System UPRR - Union Pacific Railroad Company VCTC - Ventura County Transportation Commission Signal Systems: ABS - Automatic Block Signals - Wayside signals protect possession of block by indicating w hether the track ahead is clear. The signals do not grant authority for train movements. ATS - Automatic Train Stop - An overlay system that allow s speeds of 90 mph. System automatically applies train brakes if a restrictive signal indication is not observed a w arning alarm is not acknow ledged. CTC - Centralized Traffic Control - Wayside signals protect possession of blocks and grant authority for train movements. Signals and pow ered sw itches are remotely controlled from the dispatching center. TWC - Track Warrant Control - Dispatching center gives authority for train movement by radio to train crew directly. (On some railroads this is identified as Direct Traffic Control, or DTC.) #### **Amtrak Thruway Bus Maps** Maps of the Amtrak Thruway Bus routes are shown on Exhibit A.1 for Southern California; Exhibit A.2 for Central California; and Exhibit A.3 for Northern California. **Exhibit A.1: Amtrak Thruway Bus Service (Southern California)** **Exhibit A.2: Amtrak Thruway Bus Service (Central California)** **Exhibit A.3: Amtrak Thruway Bus Service (Northern California)** Table A.4: State-Supported Intercity Passenger Rail Agency Roles and Responsibilities | | Pacific Surfliner | San Joaquin | Capitol Corridor | |--|---|--|---| | Governance | | | | | Management,
Planning | Los Angeles-San Diego-
San Luis Obispo Rail
Corridor Agency
(LOSSAN) | San Joaquin Joint
Powers Authority
(SJJPA) | Capitol Corridor Joint
Powers Authority
(CCJPA) | | Comprehensive
Rail System
Planning | Caltrans | Caltrans | Caltrans | | Operations | Amtrak | Amtrak | Amtrak | | Oversight | Caltrans | Caltrans | Caltrans | | Funding | | | | | Operating funding | Caltrans | Caltrans | Caltrans | | Capital funding | Caltrans, Federal and local agencies | Caltrans, Federal and local agencies | Caltrans, Federal and local agencies | | Equipment | | | | | Equipment
Ownership | Amtrak and Caltrans | Primarily Caltrans | Primarily Caltrans | | Maintenance | Amtrak | Amtrak with oversight from CCJPA and SJJPA | Amtrak with oversight from CCJPA | | Track Ownership | UPRR, Ventura County Transportation Commission, Los Angeles County Metropolitan Transportation Authority, BNSF, Orange County Transportation Authority, North County Transit District (NCTD), San Diego Metropolitan Transit System | UPRR, BNSF | UPRR, Peninsula
Corridor Joint Powers
Board (PCJPB) | Sources: Amtrak, *About Amtrak California*, accessed 2016; Caltrans, *2013 California State Rail Plan* (2013); LOSSAN Rail Corridor Agency, *Business Plan FY 2016-17 – FY 2017-18*, 2016. Accessed 2016. ## **Connecting Services** #### **Caltrain** Caltrain has a direct connection with other major public transportation operators on its route at various multimodal facilities. These operators include San Francisco Municipal Transportation Agency (Muni) light rail and buses, BART, SamTrans, Santa Clara VTA light rail and buses, Alameda-Contra Costa Transit District (AC Transit), the Dumbarton Express bus, and ACE (commuter service from Stockton to San Jose). ACE shares a terminal with Caltrain at San Jose Diridon Station. Caltrain connects directly with the intercity *Capitol Corridor* and Amtrak's long-distance *Coast Starlight* at the San Jose Diridon Station. Amtrak *San Joaquin* and *Capitol Corridor* route feeder bus stops are located at the Caltrain station in San Francisco. Local transit services link many Caltrain stations to key city destinations and employment centers. For example, the San Jose Diridon station is served by multiple Santa Clara VTA bus lines, along with Monterey–Salinas Transit buses and Highway 17 Express bus service to Santa Cruz. In addition, a variety of shuttles connect Caltrain stations to major employment sites on the San Francisco Peninsula. Some shuttles are partially sponsored by Caltrain, and are free and open to the public; while others are privately operated. #### **ACE** Bus and rail transit connections and dedicated shuttles are an integral part of the ACE system, providing a seamless commuting link between stations and workplaces. All stations have some form of connecting transit. In addition, four stations have direct connections to rail services. The Stockton station has connections to *San Joaquin* trains. At the Great America station, connections can be made with Santa Clara VTA light rail and buses (approximately 750 feet east of the station) and the *Capitol Corridor*. At Santa Clara, connections can be made with Caltrain and the *Capitol Corridor*; and at San Jose, connections can be made with Caltrain, the *Capitol Corridor*, the Amtrak *Coast Starlight*, and Santa Clara VTA light rail and buses. #### Metrolink Each county has a transit plan to ensure integration of Metrolink service with other transit systems and transportation modes. The Metrolink fare is designed to provide a free transfer, either from feeder bus or to local transit at the destination station. Metrolink passengers can connect with Amtrak trains at Anaheim, Burbank Bob Hope Airport, Camarillo, Chatsworth, Fullerton, Glendale, Irvine, Moorpark, Oceanside, Oxnard, San Clemente Pier, San Juan Capistrano, Santa Ana, Simi Valley, and Van Nuys. Metrolink passengers can connect to the Metro Red Line/Purple Line subway and the Metro Gold Line light rail at Los Angeles Union Station (LAUS), to the Metro Green Line at Norwalk (via Norwalk Transit Route 4), to the Metro Blue Line and the Metro Expo Line at the 7th Street/Metro station, and to the Metro Orange Line at Chatsworth station, all at no additional charge. Shuttle service connects the Downtown Burbank and Burbank-Bob Hope Airport stations to the Burbank Bob Hope Airport terminal. LAUS connects to the State-supported *San Joaquin* route in Bakersfield via Amtrak Thruway bus service. In addition, it also connects to Amtrak long-distance trains, such as the *Sunset Limited*, *Southwest Chief*, *and Coast Starlight*. LAUS also provides connections with various local and city bus and shuttle services, including direct FlyAway shuttle service to the Los Angeles International Airport. Recent light-rail additions, including the Metro Exposition Line to Santa Monica (reachable from LAUS via the Red or Purple Lines) and the Metro Gold Line Foothill Extension to Azusa, allow Metrolink passengers to travel to additional areas. Table A.5: Metrolink Lines and Service Areas² | Line | Service Area | Approximate Running
Time | |---------------------------|--|--| | Ventura
County Line | East Ventura, Oxnard, Camarillo, Moorpark, Simi
Valley, Chatsworth, Northridge, Van Nuys, Burbank
Bob Hope Airport, Downtown Burbank, Glendale, Los
Angeles. | Trains operate between
East Ventura and Los
Angeles from 5:00 AM to
9:00 PM. | | Antelope
Valley Line | Lancaster, Palmdale, Vincent Grade/Acton, Via
Princessa, Santa Clarita, Newhall, Sylmar/San
Fernando, Sun Valley, Downtown Burbank, Glendale,
Los Angeles. | Trains operate between
Lancaster and Los
Angeles from 3:30 AM
and 12 AM. | | San
Bernardino
Line | San Bernardino, Rialto, Fontana, Rancho Cucamonga,
Upland, Montclair, Claremont, Pomona (North),
Covina, Baldwin Park, El Monte, Cal State L.A., Los
Angeles. | Trains operate between
San Bernardino and Los
Angeles from 3:30 AM to
11:30 PM. | | Riverside
Line | Riverside Downtown, Pedley, East Ontario, Downtown
Pomona, Industry, Montebello/Commerce, Los
Angeles. | Trains operate between
San Bernardino and Los
Angeles from 4:30 AM to
8:00 PM. Weekdays only. | A-10 ² Metrolink, *Timetable*, 2016. Accessed 2017. | Line | Service Area | Approximate Running Time | |--|---|---| | Orange
County Line | Oceanside, San Clemente Pier, San Clemente, San
Juan Capistrano, Laguna Niguel/Mission Viejo, Irvine,
Tustin, Santa Ana, Orange, Anaheim, Fullerton, Buena
Park, Norwalk/Santa Fe Springs, Commerce, Los
Angeles. | Trains operate between
Oceanside and Los
Angeles from 4:30 AM to
12:00 AM. | | Inland
Empire-
Orange
County Line | San Bernardino, Riverside Downtown, Riverside La
Sierra, North Main Corona, West Corona, Anaheim
Canyon, Orange, Santa Ana, Tustin, Irvine, Laguna
Niguel/Mission Viejo, San Juan Capistrano, San
Clemente, San Clemente Pier, Oceanside. | Trains operate between
San Bernardino and
Oceanside from 4:30 AM
to 8:30 PM. | | 91 Line | South Perris, Downtown Perris, Moreno Valley /
March Field, Riverside Downtown, Riverside La
Sierra,
North Main Corona, West Corona, Fullerton, Buena
Park, Norwalk/Santa Fe Springs, Los Angeles. | Trains operate between
South Perris and Los
Angeles from 4:30 AM to
8:30 PM. | #### **COASTER** All COASTER stations have connecting transit services available. COASTER passengers can connect with Amtrak trains at Oceanside, Solana Beach, Old Town Station, and the downtown Santa Fe Depot in San Diego. At Oceanside Transit Center, connections are available to Metrolink commuter service to Los Angeles and to North County Transit District's (NCTD's) SPRINTER light-rail service to Escondido via Vista and San Marcos. Other stations have connections to San Diego Transit and San Diego Trolley. Passengers can connect to San Diego State University at the Old Town Transit Center via the San Diego Trolley's Green Line, and bus service from Santa Fe Depot to the San Diego International Airport. Transit connections in northern San Diego County are provided by NCTD BREEZE buses, including several services branded as "COASTER Connection" routes that provide peak-hour commute shuttle service to COASTER stations in the Sorrento Valley. # **All Passenger Intermodal Facilities** # Table A.6: Rail and Thruway Bus Connections to Airports³ | Airport | Rail Corridor | Station | Public Transit Connection between Rail Station and Airport | |--------------------------------------|--|------------------------------|--| | Arcata-Eureka | San Joaquin Bus | McKinleyville | No connection. Bus stops at terminal. | | Burbank Bob
Hope | Pacific Surfliner,
Coast Starlight,
Metrolink (Ventura
County Line) | Burbank – Airport
Station | Regional Intermodal Transportation
Center (RITC) is within walking
distance of main terminal (shuttle
also available) | | Fresno-
Yosemite
International | San Joaquin | Fresno | Fresno Area Express | | John Wayne | Pacific Surfliner | Santa Ana | OCTA | | | Metrolink (Orange
County/
Inland Empire Lines) | Tustin | iShuttle | | Long Beach | San Joaquin bus | Long Beach | Long Beach Transit | | Los Angeles
International | Pacific Surfliner,
Coast Starlight,
Metrolink | Los Angeles Union
Station | LAX Flyaway bus shuttle | | | San Joaquin Bus | Van Nuys Flyaway | LAX Flyaway bus shuttle | | San Jose
Mineta
International | Capitol Corridor,
ACE, Caltrain | Santa Clara | VTA Airport Flyer | | Oakland | Capitol Corridor | Oakland Coliseum | Oakland Airport Connector | | International | BART | Coliseum/Oakland
Airport | Oakland Airport Connector | | | San Joaquin | Richmond | BART | | Ontario | San Joaquin Bus | Ontario | Omnitrans | | International | Metrolink | East Ontario,
Fontana | Omnitrans | ³ Cambridge Systematics, Inc., 2016. A-12 | Airport | Rail Corridor | Station | Public Transit Connection between Rail Station and Airport | |--------------------------------|-------------------------------|---|--| | Palm Springs | San Joaquin Bus | Palm Springs | No connection. Bus stops at terminal. | | San Diego
International | Pacific Surfliner,
COASTER | Santa Fe Depot | SDMTS | | San Francisco
International | BART | San Francisco
International
Airport | AirTrain | | | Caltrain | Millbrae | BART | ^a Thruway bus services listed provide airport connections from Amtrak stations # **Sonoma-Marin Area Rail Transit (SMART)** Feeder bus and shuttle services connect to multiple SMART stations. The northern terminus of the Phase 1 line is at Sonoma County Airport (extended to Windsor in the near term). Phase 2 – South will extend to Larkspur Ferry, which services San Francisco.⁴ **Table A.7: Commuter Rail Services** | Name | Route | Primary
Administrator | Administration of Key Functions | |--|----------------------|--|--| | Altamont
Commuter
Express
(ACE) | Stockton–San Jose | San Joaquin
Regional Rail
Commission
(SJRRC) | Operations and equipment maintenance: Herzog Transit Services Track ownership: UPRR is primary track owner. PCJPB owns track between Santa Clara and San Jose. | | Caltrain | San Francisco–Gilroy | Peninsula
Corridor Joint
Powers Board
(PCJPB) | Managing agency, including planning: San Mateo County Transit District Operations and equipment maintenance: TransitAmerica Services Track ownership: Counties, UPRR | | COASTER | Oceanside -San Diego | North County
Transit District
(NCTD) | Operations and equipment maintenance: Bombardier Track Ownership: San Diego Metropolitan Transit System joint track owner within San Diego (NCTD owns | ⁴ Sonoma-Marin Area Rail Transit, *What is SMART?*, 2016. Accessed 2016. A-13 | Name | Route | Primary
Administrator | Administration of Key Functions | |--|---|---|---| | | | | other portions) | | Metrolink | Multiple routes in Los
Angeles, Ventura, San
Bernardino, Riverside,
Orange, San Diego
Counties | Southern California Regional Rail Authority (SCRRA) | Operations: Amtrak Bombardier: Equipment maintenance Track ownership: SCRRA Member Agencies, BNSF, UPRR, NCTD | | Sonoma-
Marin Area
Rail Transit
District
(SMART) | Santa Rosa to San
Rafael (2017) and
potential expansion to
Cloverdale and
Larkspur at a later
date | SMART District | Contracted Operations / Maintenance | Sources: Caltrain, *Joint Powers Agreement Peninsula Corridor Project*, 1996, accessed 2016; Caltrain, Caltrain Board Approves TransitAmerica to Run Train System (2011), accessed 2016; ACE, History of ACE, accessed 2016; North County Transit District, *Comprehensive Strategic, Operating, and Capital Plan FY 2017 – FY* 2026 (2016), accessed 2016; Metrolink, About Us, accessed 2016 SCRRA, Contract No. OP137-17 (2016), accessed 2016, http://metrolink.granicus.com/ DocumentViewer.php?file = metrolink_f5361c74f445ce4300fbfd0f04e15f b0.pdf&view = 1. ## **Existing Passenger Rail Performance** This section presents performance information for the three State-supported intercity passenger rail routes. #### State-Supported Passenger Rail System Performance • Table A.8, Table A.9 and Table A.10 provide route-specific performance for the *Pacific Surfliner*, *San Joaquin*, and *Capitol Corridor*, respectively. **Table A.8:** *Pacific Surfliner* Route Performance | Performance | Actual | | | | | | | | |---|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | Measure | FFY 08 | FFY 09 | FFY 10 | FFY 11 | FFY 12 | FFY 13 | FFY 14 | FFY 15 | | Total Annual Revenue
(in Millions of Dollars) | \$53.2 | \$48.4 | \$51.2 | \$57.6 | \$61.55 | \$66.26 | \$70.40 | \$75.84 | | Total Annual Expenses
(in Millions of Dollars) | \$88.5 | \$86.6 | \$95.7 | \$99.7 | \$104.07 | \$105.38 | \$102.73 | \$114.22 | | Revenue – State Portion ^a (in Millions of Dollars) | \$38.3 | \$34.9 | \$35.8 | \$40.3 | \$43.08 | \$46.38 | \$49.28 | \$53.09 | | Expenses – State Portion (in Millions of Dollars) | \$63.0 | \$61.6 | \$67.0 | \$69.8 | \$72.88 | \$73.76 | \$71.91 | \$79.95 | | Farebox Ratio – State
Portion | 60.8% | 56.6% | 53.5% | 57.7% | 59.1% | 62.9% | 68.5% | 66.4% | | Annual State Costs ^b (in Millions of Dollars) | \$24.7 | \$26.8 | \$31.2 | \$29.6 | \$29.79 | \$27.39 | \$32.32 | \$38.39 | | State Costs –
Administration
(in Millions of Dollars) | \$1.5 | \$1.5 | \$1.5 | \$1.5 | \$1.50 | \$1.50 | \$1.50 | \$1.50 | | State Costs – Marketing
(in Millions of Dollars) | \$2.3 | \$2.3 | \$2.3 | \$2.3 | \$2.30 | \$2.30 | \$2.30 | \$2.30 | | State Cost per Passenger | \$12.18 | \$14.75 | \$17.05 | \$15.16 | \$16.12 | \$14.49 | \$12.05 | \$13.58 | | State Cost per Passenger
Mile | \$0.15 | \$0.18 | \$0.21 | \$0.18 | \$0.19 | \$0.17 | \$0.22 | \$0.22 | | State Cost per Train Mile | \$21.89 | \$23.35 | \$27.86 | \$26.38 | \$27.31 | \$24.49 | \$31.37 | \$34.29 | | Annual Ridership – Total
Route | 2,898,859 | 2,592,996 | 2,613,604 | 2,786,972 | 2,640,342 | 2,700,806 | 2,681,173 | 2,827,134 | | Annual Passenger Miles –
Total Route | 240,761,326 | 213,655,854 | 215,640,101 | 230,759,084 | 223,501,233 | 232,275,532 | 205,497,275 | 246,451,396 | | Performance | Actual | | | | | | | | | | |-------------------------------------|-----------|-------|-------|-----------|-----------|-----------|-----------|-----------|-----------|--| | Measure | FFY 08 | FFY 0 | 9 | FFY 10 | FFY 11 | FFY 12 | FFY 13 | FFY 14 | FFY 15 | | | Annual Train Miles –
Total Route | 1,612,497 | 1,638 | 3,188 | 1,599,515 | 1,601,816 | 1,558,015 | 1,597,429 | 1,471,731 | 1,599,430 | | | On-Time Performance | 76.1% | 83 | 3.1% | 76.3% | 77.5% | 75.5% | 84.8% | 77.0% | 77.9% | | | Frequency (Daily Round Tr | ips) | | | | | | | | | | | San Diego-Los Angeles ^c | | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | | | Los Angeles-Goleta | | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | Goleta-San Luis Obispo | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Source: Caltrans rail operational database. Note: This table is intended to satisfy the performance evaluation requirements of AB 528. ^a State portion measures of revenue, expenses, and
farebox ratio reflect the 70 percent of the route that is State supported. ^b State costs do not include equipment lease costs, and may include minor capital project costs. ^c One additional weekend round trip. Table A.9: San Joaquin Route Performance | | | | | Act | ual | | | | |---|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | Performance Measure | FFY 08 | FFY 09 | FFY 10 | FFY 11 | FFY 12 | FFY 13 | FFY 14 | FFY 15 | | Annual Revenue
(in Millions of Dollars) | \$31.3 | \$29.6 | \$33.2 | \$37.8 | \$41.09 | \$41.83 | \$41.22 | \$40.46 | | Total Annual Expenses
(in Millions of Dollars) | \$68.3 | \$65.1 | \$67.8 | \$69.8 | \$73.09 | \$73.26 | \$81.86 | \$80.02 | | Farebox Ratio | 45.8% | 45.5% | 48.9% | 54.2% | 56.2% | 57.1% | 50.4% | 50.6% | | Annual State Costs ^a
(in Millions of Dollars) | \$37.1 | \$35.5 | \$33.6 | \$32.0 | \$32.00 | \$31.43 | \$40.64 | \$39.56 | | State Costs–Administration (in Millions of Dollars) | \$1.3 | \$1.3 | \$1.3 | \$1.3 | \$1.30 | \$1.30 | \$1.30 | \$1.30 | | State Costs – Marketing
(in Millions of Dollars) | \$1.5 | \$1.5 | \$1.5 | \$1.5 | \$1.50 | \$1.50 | \$1.50 | \$1.50 | | State Cost per Passenger | \$39.03 | \$38.17 | \$34.36 | \$29.96 | \$27.96 | \$25.77 | \$34.20 | \$33.61 | | State Cost per Passenger Mile | \$0.27 | \$0.27 | \$0.24 | \$0.20 | \$0.19 | \$0.18 | \$0.25 | \$0.24 | | State Cost per Train Mile | \$27.78 | \$26.65 | \$25.26 | \$24.02 | \$23.93 | \$23.88 | \$30.45 | \$29.74 | | Annual Ridership | 949,611 | 929,172 | 977,834 | 1,067,441 | 1,144,616 | 1,219,818 | 1,188,228 | 1,177,073 | | Annual Passenger Miles | 139,004,634 | 133,711,704 | 139,405,193 | 156,427,566 | 166,336,873 | 170,076,164 | 165,538,347 | 164,249,895 | | Annual Train Miles | 1,334,289 | 1,330,956 | 1,330,280 | 1,331,481 | 1,337,454 | 1,316,044 | 1,334,853 | 1,330,060 | | On-Time Performance | 82.6% | 89.6% | 90.7% | 89.5% | 88.1% | 77.7% | 75.4% | 73.4% | | Frequency (Daily Round Trips) | | | | | | | | | | Oakland-Bakersfield ^b | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | Sacramento-Bakersfield | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | Source: Caltrans rail operational database. Note: This table is intended to satisfy the performance evaluation requirements of AB 528. ^a State costs do not include equipment lease costs, and may include minor capital project costs. ^b Starting in June 2016, the San Joaquin began offering 5 Oakland -Bakersfield round trips per day. **Table A.10:** Capitol Corridor Route Performance | | | | | Actu | al | | | | |---|-------------|-------------|-------------|-------------|-------------|-------------|------------|------------| | Performance Measure | FFY 08 | FFY 09 | FFY 10 | FFY 11 | FFY 12 | FFY 13 | FFY 14 | FFY 15 | | Annual Revenue
(in Millions of Dollars) | \$23.8 | \$23.5 | \$24.2 | \$27.1 | \$29.49 | \$29.20 | \$29.23 | \$30.09 | | Total Annual Expenses
(in Millions of Dollars) | \$53.3 | \$51.0 | \$53.9 | \$57.9 | \$59.41 | \$58.64 | \$57.71 | \$58.06 | | Farebox Ratio | 44.6% | 46.1% | 44.9% | 46.9% | 49.6% | 49.8% | 50.6% | 51.8% | | Annual State Costs ^a
(in Millions of Dollars) | \$29.6 | \$27.5 | \$29.7 | \$30.2 | \$29.92 | \$29.45 | \$28.48 | \$27.96 | | State Costs – Administration (in Millions of Dollars) | \$1.3 | \$1.3 | \$1.3 | \$1.3 | \$2.72 | \$2.72 | \$2.72 | \$2.72 | | State Costs – Marketing
(in Millions of Dollars) | \$1.2 | \$1.2 | \$1.2 | \$1.2 | \$1.20 | \$1.20 | \$1.20 | \$1.20 | | State Cost per Passenger | \$17.46 | \$17.18 | \$18.78 | \$17.65 | \$17.13 | \$17.31 | \$20.07 | \$18.96 | | State Cost per Passenger Mile | \$0.27 | \$0.27 | \$0.29 | \$0.28 | \$0.27 | \$0.26 | \$0.30 | \$0.28 | | State Cost per Train Mile | \$24.88 | \$23.17 | \$25.06 | \$25.16 | \$24.92 | \$25.30 | \$24.66 | \$23.90 | | Annual Ridership | 1,693,580 | 1,599,625 | 1,580,619 | 1,708,618 | 1,746,397 | 1,701,185 | 1,419,134 | 1,474,873 | | Annual Passenger Miles | 109,881,568 | 102,282,980 | 101,250,743 | 109,073,594 | 111,191,130 | 112,158,131 | 96,160,598 | 98,942,984 | | Annual Train Miles | 1,188,104 | 1,186,351 | 1,184,181 | 1,198,842 | 1,200,493 | 1,164,118 | 1,154,770 | 1,169,957 | | On-Time Performance | 86.0% | 92.3% | 93.1% | 94.9% | 93.9% | 95.0% | 95.3% | 93.0% | | | | Actual Actual | | | | | | | | | | |---------------------------------|-------------------------------|---------------|--------|--------|--------|--------|--------|--------|--|--|--| | Performance Measure | FFY 08 | FFY 09 | FFY 10 | FFY 11 | FFY 12 | FFY 13 | FFY 14 | FFY 15 | | | | | Frequency (Daily Round Trips) | Frequency (Daily Round Trips) | | | | | | | | | | | | San Jose-Oakland | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | | | | | Oakland-Sacramento ^b | 16 | 16 | 16 | 16 | 15 | 15 | 15 | 15 | | | | | Sacramento-Auburn | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | Source: Caltrans rail operational database. Note: This table is intended to satisfy the performance evaluation requirements of AB 528. aState costs do not include equipment lease costs, and may include minor capital project costs. ^b About 12 weekend round trips. # **Rail Operating Expenditures FY2013 – 2017** Table A.11.1: Rail Operating Expenditures FY2013 - 2017 | Fiscal Year | Provider | Ops | Grand Total | |-------------|----------|---------------|---------------| | 11-12 | ССЈРА | \$5,439,261 | \$5,947,133 | | 12-13 | ССЈРА | \$29,110,318 | \$33,735,318 | | 12-13 | Amtrak | | \$68,987,954 | | 13-14 | ССЈРА | \$29,681,000 | \$33,809,381 | | 13-14 | Amtrak | | \$86,388,592 | | 14-15 | ССЈРА | \$32,595,784 | \$37,121,281 | | 14-15 | Amtrak | | \$122,876,248 | | 15-16 | ССЈРА | \$31,745,660 | \$35,640,660 | | 15-16 | LOSSAN | \$7,590,815 | \$12,208,327 | | 15-16 | SJJPA | \$7,915,795 | \$10,542,076 | | 15-16 | Amtrak | | \$25,028,035 | | 16-17 | ССЈРА | \$31,503,745 | \$35,858,745 | | 16-17 | LOSSAN | \$33,006,040 | \$36,503,496 | | 16-17 | SJJPA | \$43,439,104 | \$45,626,894 | | Total | | \$252,027,522 | \$590,274,141 | Table A.11.2: Proposed Rail Capital and Operating Expenditures FY 2018-2023* | | 2017-18 | 2018-19 | 2019-20 | 2020-21 | 2021-22 | 2022-23 | 5-Year
Total | 6-Year
Total | |---|-----------|-----------|-----------|-----------|-----------|-----------|-----------------|-----------------| | Intercity Rail and Bus
Operations | \$120,776 | \$125,607 | \$130,631 | \$135,857 | \$141,291 | \$146,942 | \$680,328 | \$801,104 | | San Joaquin Service: 8th
Round Trip Operations | \$0 | \$0 | \$0 | \$7,725 | \$8,034 | \$8,355 | \$24,114 | \$24,114 | | Heavy Equipment
Overhaul: Existing | \$39,985 | \$55,289 | \$23,997 | \$7,685 | \$7,285 | \$7,285 | \$101,540 | \$140,526 | | Equipment Overhaul:
New Railcars and
Locomotives | \$0 | \$0 | \$0 | \$0 | \$635 | \$1,144 | \$1,779 | \$1,779 | | Total Intercity Rail
Capital and Operating
Expenditures | \$159,761 | \$180,896 | \$154,628 | \$151,267 | \$157,245 | \$163,727 | \$807,762 | \$967,523 | ^{*-}All figures from 2018 STIP Fund Estimate # **Rail Capital Expenditures FY2013 - 2017** # **Table A.12: Rail Capital Expenditures FY2013 – 2017** | Start | End | Contract
Amount | Expenditures Prior to 7/1/12 | Expenditure
within
parameters | Expenditure
After 6/30/17 | Appr
Cat | Appr
Unit | |----------|----------|--------------------|------------------------------|-------------------------------------|------------------------------|----------------|---------------------| | 08/10/11 | 08/09/13 | \$800,000.00 | \$- | \$799,999.70 | \$- | 1112 | 12301 | | 09/22/10 | 06/30/16 | \$46,550,000.00 | \$- | \$40,549,168.85 | \$- | 1011 | 11304 | | 01/29/14 | 06/30/16 | \$6,500,000.00 | \$- | \$6,080,563.00 | \$- | 1314 | 14304 | | 10/14/14 | 10/14/17 | \$1,000,000.00 | \$- | \$849,144.26 | \$145,791.80 | 1314 | 14301 | | | | \$1,501,298.52 | \$1,199,248.61 | \$246,566.24 | \$- | 0910 | 10301F | | 08/15/06 | 06/30/16 | \$36,817,892.63 | \$20,034,111.73 | \$16,575,013.68 | \$- | 0708 | 08304 | | | | \$677,731.00 | \$655,401.00 | \$11,843.00 | \$- | 0607 | 07302 | | | | \$4,117,289.51 | \$59,042.34 | \$- | \$- | 0607 | 07302 | | | 06/30/15 | \$21,285,787.00 | \$- | \$- | \$- | 0708 | 08304 | | | | \$8,322,102.00 | \$4,518,969.00 | \$- | \$- | 0708 | 08304 | | 02/07/11 | 02/06/16 | \$13,295,511.00 | \$5,234,372.83 | \$7,935,932.77 | \$- | 1011 | 11301F | | 01/01/10 | 06/30/17 | \$30,051,000.00 | \$- | \$26,769,644.49 | \$- | 1112 &
1314 | 12304
&
14304 | | 01/24/11 | 06/30/16 | \$19,642,361.48 | \$- | \$13,754,662.12 | \$- | 1011 &
1112 | 11304
&
12304 | | 01/20/11 | 06/30/16 | \$3,530,000.00 | \$- | \$- | \$- | 0910 &
1011 | 10301
&
11301 | | 01/20/11 | 01/30/15 | \$14,888,960.00 | \$4,972,106.36 | \$9,495,379.71 | \$- | 1011 | 11304 | | 08/15/11 | 11/04/13 | \$7,200,000.00 | \$6,870,283.83 | \$- | \$- | 1011 | 11304 | | 11/21/11 | 12/31/13 | \$957,107.00 | \$- | \$688,488.61 | \$- | 1011 | 11301
R | | 09/01/11 | 08/31/15 | \$34,424,489.00 | \$3,095,752.42 | \$25,326,615.34 | \$- | 1011 | 11301F | | 12/20/11 | 12/19/14 | \$8,384,392.00 | \$1,167,658.80 | \$7,164,325.99 | \$- | 1011 | 11301F | | 08/15/11 | 08/15/14 | \$27,847,000.00 | \$591,347.83 | \$27,254,799.44 | \$- | 1112 | 12304 | | 09/01/12 | 02/28/17 | \$26,450,000.00 | \$- | \$3,218,467.74 | \$- | 1112 | 12301
&
12304 | | 10/27/11 | 10/26/15 | \$6,936,000.00 | \$- | \$4,092,746.52 | \$- | 1011 | 11304 | | 02/23/15 | 08/31/18 | \$4,200,000.00 | \$- | \$1,031,848.33 | \$1,213,658.45 | 1112 | 12301 | | Start | End | Contract
Amount | Expenditures Prior to 7/1/12 | Expenditure
within
parameters | Expenditure
After 6/30/17 | Appr
Cat | Appr
Unit | |----------|----------|--------------------|------------------------------|-------------------------------------|------------------------------
----------------|---------------------------| | 11/04/13 | 09/30/15 | \$300,000.00 | \$- | \$70,058.57 | \$- | 1011 | 11301F
&
11301
R | | 11/16/12 | 12/31/20 | \$113,812,246.15 | \$- | \$16,218,245.07 | \$- | 1112 | 12301F
&
12304 | | 08/27/12 | 06/30/15 | \$860,000.00 | \$- | \$848,830.12 | \$- | 1112 | 12301 | | 03/29/12 | 03/28/15 | \$40,718,000.00 | \$- | \$40,717,999.99 | \$- | 1112 | 12304 | | 11/04/13 | 09/30/15 | \$300,000.00 | \$- | \$55,014.05 | \$- | 1112 &
1011 | 12301F
&
11301
R | | 03/01/12 | 08/31/18 | \$28,900,000.00 | \$- | \$24,265,834.51 | \$2,697,074.84 | 1011 &
1314 | 11301
&
14301 | | 10/24/12 | 06/30/18 | \$65,800,000.00 | \$- | \$64,576,614.52 | \$- | 1112 | 12304 | | 04/29/13 | 04/28/16 | \$3,445,000.00 | \$- | \$3,445,000.00 | \$- | 1011 &
1112 | 12304 | | 06/01/13 | 02/28/17 | \$3,350,000.00 | \$- | \$1,982,554.39 | \$1,320,942.99 | 1112 | 12301 | | 10/24/12 | 07/31/16 | \$25,900,000.00 | \$- | \$25,900,000.00 | \$- | 1112 | 12304 | | 03/06/13 | 06/30/17 | \$9,423,000.00 | \$- | \$9,423,000.00 | \$- | 1112 | 12304 | | 11/01/13 | 10/31/19 | \$40,750,000.00 | \$- | \$28,026,403.13 | \$66,862.17 | 1213 | 13304 | | 05/07/13 | 05/06/17 | \$176,341,000.00 | \$- | \$169,919,268.32 | \$3,715,002.63 | 1112 | 12304 | | 07/29/13 | 03/31/18 | \$8,700,000.00 | \$- | \$7,131,813.67 | \$- | 1112 | 12301 | | 10/11/13 | 06/10/16 | \$26,664,000.00 | \$- | \$26,664,000.00 | \$- | 1112 | 12304 | | 06/11/13 | 06/10/16 | \$20,712,000.00 | \$- | \$19,460,912.32 | \$1,251,087.68 | 1213 | 13304 | | 10/25/13 | 10/24/16 | \$12,994,000.00 | \$- | \$12,994,000.00 | \$- | 1112 | 12304 | | 10/25/13 | 10/24/16 | \$21,621,000.00 | \$- | \$21,621,000.00 | \$- | 1112 | 12304 | | 11/01/13 | 11/30/16 | \$17,209,743.00 | \$- | \$15,882,657.44 | \$- | 1314 &
1213 | 14102F
&
13304 | | 10/08/13 | 08/31/17 | \$4,400,000.00 | \$- | \$4,400,000.00 | \$- | 1314 | 14301 | | 12/11/13 | 04/30/17 | \$4,000,000.00 | \$- | \$3,597,820.00 | \$146,647.00 | 1314 | 14304 | | 05/22/14 | 06/30/17 | \$1,305,000.00 | \$- | \$1,297,606.95 | \$7,393.05 | 1314 | 14304 | | 09/05/14 | 05/31/17 | \$12,270,000.00 | \$- | \$1,270,000.00 | \$- | 1314 | 14304 | | 08/20/14 | 10/31/17 | \$7,418,000.00 | \$- | \$6,421,992.36 | \$49,103.18 | 1415 &
1314 | 15301
&
14304 | | 10/08/14 | 10/08/17 | \$556,000.00 | \$- | \$28,439.94 | \$89,736.79 | 1314 | 14301 | | Start | End | Contract
Amount | Expenditures Prior to 7/1/12 | Expenditure
within
parameters | Expenditure
After 6/30/17 | Appr
Cat | Appr
Unit | |----------|----------|--------------------|------------------------------|-------------------------------------|------------------------------|-------------|----------------------| | 08/20/14 | 12/31/17 | \$11,000,000.00 | \$- | \$9,971,850.42 | \$76,787.33 | 1314 | 14304 | | 12/10/14 | 12/31/17 | \$8,200,000.00 | \$- | \$7,210,525.04 | \$518,616.07 | 1415 | 15304 | | 03/26/15 | 03/25/18 | \$8,401,000.00 | \$- | \$7,733,461.34 | \$- | 1415 | 15304 | | 01/22/15 | 01/21/18 | \$2,841,000.00 | \$- | \$- | \$2,841,000.00 | 1314 | 14304 | | 01/20/16 | 01/19/19 | \$1,000,000.00 | \$- | \$- | \$67,640.17 | 1415 | 15301 | | 05/18/16 | 05/17/19 | \$900,000.00 | \$- | \$- | \$- | 1415 | 15304 | | 04/01/17 | 03/31/20 | \$800,000.00 | \$- | \$- | \$6,561.37 | 1617 | 17304 | | 06/30/16 | 06/29/19 | \$2,708,000.00 | \$- | \$- | \$666,703.37 | 1415 | 15304 | | 06/30/16 | 06/29/19 | \$1,455,000.00 | \$- | \$- | \$247,093.96 | 1415 | 15304 | | 06/30/16 | 06/29/19 | \$1,790,000.00 | \$- | \$10,626.14 | \$343,587.82 | 1415 | 15304 | | 06/30/16 | 06/29/19 | \$1,455,000.00 | \$- | \$- | \$606,597.63 | 1415 | 15304 | | 07/01/16 | 06/30/19 | \$10,180,000.00 | \$- | \$3,471,339.11 | \$408,982.71 | 1213 | 13304 | | 10/01/16 | 09/30/19 | \$30,500,000.00 | \$- | \$107,291.36 | \$122,134.56 | 1415 | 15304 | | 06/30/16 | 06/29/19 | \$1,132,000.00 | \$- | \$- | \$250,741.19 | 1516 | 16304 | | 04/01/17 | 03/31/20 | \$23,000,000.00 | \$- | \$- | \$1,684,445.05 | 1617 | 17301 | | 09/30/17 | 09/29/20 | \$1,000,000.00 | \$- | \$- | \$- | 1617 | 17304 | | 07/01/10 | 06/30/13 | \$74,000.00 | \$- | \$- | \$- | 0001 | 01889 | | 10/01/17 | 09/30/20 | \$5,000,000.00 | \$- | \$- | \$- | 1516 | 16304 | | | | \$7,766,000.00 | \$- | \$- | \$- | | | | 08/01/11 | 06/30/18 | \$24,900,000.00 | \$- | \$13,263,971.45 | \$- | 1112 | 12301F | | 07/01/12 | 09/30/17 | \$3,360,000.00 | \$- | \$336,000.00 | \$- | 1011 | 11301F | | 09/23/11 | 09/30/13 | \$1,524,000.00 | \$- | \$1,477,021.67 | \$- | 1112 | 12301F | | 09/23/11 | 09/30/13 | \$760,000.00 | \$- | \$593,588.84 | \$- | 1112 | 12301F | | 10/01/11 | 09/30/13 | \$4,764,369.00 | \$- | \$4,654,759.01 | \$- | 1011 | 11301F | | 12/01/10 | 05/31/15 | \$9,920,000.00 | \$- | \$9,920,000.00 | \$- | 1112 | 12301F | | 07/01/11 | 06/30/17 | \$6,920,000.00 | \$- | \$5,329,184.52 | \$830,048.74 | 1112 | 12301F | | 10/01/11 | 04/30/18 | \$3,920,000.00 | \$- | \$3,328,745.66 | \$10,645.57 | 1112 | 12301F | | 07/01/11 | 07/31/14 | \$380,000.00 | \$- | \$380,000.00 | \$- | 1112 | 12301F | | 07/01/10 | 12/31/16 | \$3,102,000.00 | \$- | \$3,102,000.00 | \$- | 1112 | 12301F | | 06/01/15 | 06/30/19 | \$82,583.00 | \$- | \$- | \$82,583.00 | 1516 | 16301F | | | | \$47,188,630.68 | \$- | \$30,169,293.30 | \$16,462,655.69 | 1112 | 12301F
&
12304 | | Start | End | Contract
Amount | Expenditures Prior to 7/1/12 | Expenditure
within
parameters | Expenditure
After 6/30/17 | Appr
Cat | Appr
Unit | |----------|----------|--------------------|------------------------------|-------------------------------------|------------------------------|----------------|-----------------------| | | | \$105,647,920.06 | \$- | \$9,548,144.48 | \$2,232,814.53 | 1112 &
1415 | 12301F
,12304
& | | | | | | | | | 15304 | | 08/10/11 | 08/09/13 | \$800,000.00 | \$- | \$799,999.70 | \$- | 1112 | 12301 | | 09/22/10 | 06/30/16 | \$46,550,000.00 | \$- | \$40,549,168.85 | \$- | 1011 | 11304 | | 01/29/14 | 06/30/16 | \$6,500,000.00 | \$- | \$6,080,563.00 | \$- | 1314 | 14304 | | 10/14/14 | 10/14/17 | \$1,000,000.00 | \$- | \$849,144.26 | \$145,791.80 | 1314 | 14301 | | | | \$1,501,298.52 | \$1,199,248.61 | \$246,566.24 | \$- | 0910 | 10301F | | 08/15/06 | 06/30/16 | \$36,817,892.63 | \$20,034,111.73 | \$16,575,013.68 | \$- | 0708 | 08304 | | | | \$677,731.00 | \$655,401.00 | \$11,843.00 | \$- | 0607 | 07302 | | | | \$4,117,289.51 | \$59,042.34 | \$- | \$- | 0607 | 07302 | | | 06/30/15 | \$21,285,787.00 | \$- | \$- | \$- | 0708 | 08304 | | | | \$8,322,102.00 | \$4,518,969.00 | \$- | \$- | 0708 | 08304 | | 02/07/11 | 02/06/16 | \$13,295,511.00 | \$5,234,372.83 | \$7,935,932.77 | \$- | 1011 | 11301F | | 01/01/10 | 06/30/17 | \$30,051,000.00 | \$- | \$26,769,644.49 | \$- | 1112 &
1314 | 12304
&
14304 | | 01/24/11 | 06/30/16 | \$19,642,361.48 | \$- | \$13,754,662.12 | \$- | 1011 &
1112 | 11304
&
12304 | | 01/20/11 | 06/30/16 | \$3,530,000.00 | \$- | \$- | \$- | 0910 &
1011 | 10301
&
11301 | | 01/20/11 | 01/30/15 | \$14,888,960.00 | \$4,972,106.36 | \$9,495,379.71 | \$- | 1011 | 11304 | | 08/15/11 | 11/04/13 | \$7,200,000.00 | \$6,870,283.83 | \$- | \$- | 1011 | 11304 | | 11/21/11 | 12/31/13 | \$957,107.00 | \$- | \$688,488.61 | \$- | 1011 | 11301
R | | 09/01/11 | 08/31/15 | \$34,424,489.00 | \$3,095,752.42 | \$25,326,615.34 | \$- | 1011 | 11301F | | 12/20/11 | 12/19/14 | \$8,384,392.00 | \$1,167,658.80 | \$7,164,325.99 | \$- | 1011 | 11301F | | 08/15/11 | 08/15/14 | \$27,847,000.00 | \$591,347.83 | \$27,254,799.44 | \$- | 1112 | 12304 | | 09/01/12 | 02/28/17 | \$26,450,000.00 | \$- | \$3,218,467.74 | \$- | 1112 | 12301
&
12304 | | 10/27/11 | 10/26/15 | \$6,936,000.00 | \$- | \$4,092,746.52 | \$- | 1011 | 11304 | | 02/23/15 | 08/31/18 | \$4,200,000.00 | \$- | \$1,031,848.33 | \$1,213,658.45 | 1112 | 12301 | | Start | End | Contract
Amount | Expenditures Prior to 7/1/12 | Expenditure
within
parameters | Expenditure
After 6/30/17 | Appr
Cat | Appr
Unit | |----------|----------|--------------------|------------------------------|-------------------------------------|------------------------------|----------------|---------------------------| | 11/04/13 | 09/30/15 | \$300,000.00 | \$- | \$70,058.57 | \$- | 1011 | 11301F
&
11301
R | | 11/16/12 | 12/31/20 | \$113,812,246.15 | \$- | \$16,218,245.07 | \$- | 1112 | 12301F
&
12304 | | 08/27/12 | 06/30/15 | \$860,000.00 | \$- | \$848,830.12 | \$- | 1112 | 12301 | | 03/29/12 | 03/28/15 | \$40,718,000.00 | \$- | \$40,717,999.99 | \$- | 1112 | 12304 | | 11/04/13 | 09/30/15 | \$300,000.00 | \$- | \$55,014.05 | \$- | 1112 &
1011 | 12301F
&
11301
R | | 03/01/12 | 08/31/18 | \$28,900,000.00 | \$- | \$24,265,834.51 | \$2,697,074.84 | 1011 &
1314 | 11301
&
14301 | | 10/24/12 | 06/30/18 | \$65,800,000.00 | \$- | \$64,576,614.52 | \$- | 1112 | 12304 | | 04/29/13 | 04/28/16 | \$3,445,000.00 | \$- | \$3,445,000.00 | \$- | 1011 &
1112 | 12304 | | 06/01/13 | 02/28/17 | \$3,350,000.00 | \$- | \$1,982,554.39 | \$1,320,942.99 | 1112 | 12301 | | 10/24/12 | 07/31/16 | \$25,900,000.00 | \$- | \$25,900,000.00 | \$- | 1112 | 12304 | | 03/06/13 | 06/30/17 | \$9,423,000.00 | \$- | \$9,423,000.00 | \$- | 1112 | 12304 | | 11/01/13 | 10/31/19 | \$40,750,000.00 | \$- | \$28,026,403.13 | \$66,862.17 | 1213 | 13304 | | 05/07/13 | 05/06/17 | \$176,341,000.00 | \$- | \$169,919,268.32 | \$3,715,002.63 | 1112 | 12304 | | 07/29/13 | 03/31/18 | \$8,700,000.00 | \$- | \$7,131,813.67 | \$- | 1112 | 12301 | | 10/11/13 | 06/10/16 | \$26,664,000.00 | \$- | \$26,664,000.00 | \$- | 1112 | 12304 | | 06/11/13 | 06/10/16 | \$20,712,000.00 | \$- | \$19,460,912.32 | \$1,251,087.68 | 1213 | 13304 | | 10/25/13 | 10/24/16 | \$12,994,000.00 | \$- | \$12,994,000.00 | \$- | 1112 | 12304 | | 10/25/13 | 10/24/16 | \$21,621,000.00 | \$- | \$21,621,000.00 | \$- | 1112 | 12304 | | 11/01/13 | 11/30/16 | \$17,209,743.00 | \$- | \$15,882,657.44
 \$- | 1314 &
1213 | 14102F
&
13304 | | 10/08/13 | 08/31/17 | \$4,400,000.00 | \$- | \$4,400,000.00 | \$- | 1314 | 14301 | | 12/11/13 | 04/30/17 | \$4,000,000.00 | \$- | \$3,597,820.00 | \$146,647.00 | 1314 | 14304 | | 05/22/14 | 06/30/17 | \$1,305,000.00 | \$- | \$1,297,606.95 | \$7,393.05 | 1314 | 14304 | | 09/05/14 | 05/31/17 | \$12,270,000.00 | \$- | \$1,270,000.00 | \$- | 1314 | 14304 | | 08/20/14 | 10/31/17 | \$7,418,000.00 | \$- | \$6,421,992.36 | \$49,103.18 | 1415 &
1314 | 15301
&
14304 | | 10/08/14 | 10/08/17 | \$556,000.00 | \$- | \$28,439.94 | \$89,736.79 | 1314 | 14301 | | Start | End | Contract
Amount | Expenditures Prior to 7/1/12 | Expenditure
within
parameters | Expenditure
After 6/30/17 | Appr
Cat | Appr
Unit | |----------|----------|--------------------|------------------------------|-------------------------------------|------------------------------|-------------|----------------------| | | 12/31/17 | \$11,000,000.00 | \$- | \$9,971,850.42 | \$76,787.33 | 1314 | 14304 | | 12/10/14 | 12/31/17 | \$8,200,000.00 | \$- | \$7,210,525.04 | \$518,616.07 | 1415 | 15304 | | 03/26/15 | 03/25/18 | \$8,401,000.00 | \$- | \$7,733,461.34 | \$- | 1415 | 15304 | | 01/22/15 | 01/21/18 | \$2,841,000.00 | \$- | \$- | \$2,841,000.00 | 1314 | 14304 | | 01/20/16 | 01/19/19 | \$1,000,000.00 | \$- | \$- | \$67,640.17 | 1415 | 15301 | | 05/18/16 | 05/17/19 | \$900,000.00 | \$- | \$- | \$- | 1415 | 15304 | | 04/01/17 | 03/31/20 | \$800,000.00 | \$- | \$- | \$6,561.37 | 1617 | 17304 | | 06/30/16 | 06/29/19 | \$2,708,000.00 | \$- | \$- | \$666,703.37 | 1415 | 15304 | | 06/30/16 | 06/29/19 | \$1,455,000.00 | \$- | \$- | \$247,093.96 | 1415 | 15304 | | 06/30/16 | 06/29/19 | \$1,790,000.00 | \$- | \$10,626.14 | \$343,587.82 | 1415 | 15304 | | 06/30/16 | 06/29/19 | \$1,455,000.00 | \$- | \$- | \$606,597.63 | 1415 | 15304 | | 07/01/16 | 06/30/19 | \$10,180,000.00 | \$- | \$3,471,339.11 | \$408,982.71 | 1213 | 13304 | | 10/01/16 | 09/30/19 | \$30,500,000.00 | \$- | \$107,291.36 | \$122,134.56 | 1415 | 15304 | | 06/30/16 | 06/29/19 | \$1,132,000.00 | \$- | \$- | \$250,741.19 | 1516 | 16304 | | 04/01/17 | 03/31/20 | \$23,000,000.00 | \$- | \$- | \$1,684,445.05 | 1617 | 17301 | | 09/30/17 | 09/29/20 | \$1,000,000.00 | \$- | \$- | \$- | 1617 | 17304 | | 07/01/10 | 06/30/13 | \$74,000.00 | \$- | \$- | \$- | 0001 | 01889 | | 10/01/17 | 09/30/20 | \$5,000,000.00 | \$- | \$- | \$- | 1516 | 16304 | | | | \$7,766,000.00 | \$- | \$- | \$- | | | | 08/01/11 | 06/30/18 | \$24,900,000.00 | \$- | \$13,263,971.45 | \$- | 1112 | 12301F | | 07/01/12 | 09/30/17 | \$3,360,000.00 | \$- | \$336,000.00 | \$- | 1011 | 11301F | | 09/23/11 | 09/30/13 | \$1,524,000.00 | \$- | \$1,477,021.67 | \$- | 1112 | 12301F | | 09/23/11 | 09/30/13 | \$760,000.00 | \$- | \$593,588.84 | \$- | 1112 | 12301F | | 10/01/11 | 09/30/13 | \$4,764,369.00 | \$- | \$4,654,759.01 | \$- | 1011 | 11301F | | 12/01/10 | 05/31/15 | \$9,920,000.00 | \$- | \$9,920,000.00 | \$- | 1112 | 12301F | | 07/01/11 | 06/30/17 | \$6,920,000.00 | \$- | \$5,329,184.52 | \$830,048.74 | 1112 | 12301F | | 10/01/11 | 04/30/18 | \$3,920,000.00 | \$- | \$3,328,745.66 | \$10,645.57 | 1112 | 12301F | | 07/01/11 | 07/31/14 | \$380,000.00 | \$- | \$380,000.00 | \$- | 1112 | 12301F | | 07/01/10 | 12/31/16 | \$3,102,000.00 | \$- | \$3,102,000.00 | \$- | 1112 | 12301F | | 06/01/15 | 06/30/19 | \$82,583.00 | \$- | \$- | \$82,583.00 | 1516 | 16301F | | | | \$47,188,630.68 | \$- | \$30,169,293.30 | \$16,462,655.69 | 1112 | 12301F
&
12304 | | Start | End | Contract
Amount | Expenditures Prior to 7/1/12 | Expenditure
within
parameters | Expenditure
After 6/30/17 | Appr
Cat | Appr
Unit | |-------|-----|--------------------|------------------------------|-------------------------------------|------------------------------|----------------|-------------------------------| | | | \$105,647,920.06 | \$- | \$9,548,144.48 | \$2,232,814.53 | 1112 &
1415 | 12301,
12304
&
15304 | | | | \$1,304,799,413.03 | \$48,398,294.75 | \$808,672,077.48 | \$38,162,939.34 | | 13304 | # **Amtrak Long Distance Routes** #### California at a Glance - Approximately 70 Amtrak trains a day - Nearly 12 million train riders at California stations - Over \$98 million in Amtrak procurement - 2,510 residents employed by Amtrak - Total resident employee wages, nearly \$173 million - Over 869,000 California residents are members of the Amtrak Guest Rewards frequent user program - Amtrak-State partnerships: Pacific Surfliners, San Joaquins, Capitol Corridor #### **Amtrak Service & Ridership** Amtrak operates approximately 70 intercity trains and 100 commuter trains per day in California. This includes the following National Network trains through California: - The *California Zephyr* (daily San Francisco Bay Area-Salt Lake City-Chicago) - The *Coast Starlight* (daily Los Angeles-Oakland-Seattle) - The **Southwest Chief** (daily Los Angeles-Albuquerque-Chicago) - The **Sunset Limited** (tri-weekly Los Angeles-New Orleans-Orlando)* ## **Employment** At the end of FY17, Amtrak employed 2,510 California residents. Total wages of Amtrak employees living in California were \$172,711,334 during FY17. ^{*}Sunset Limited service suspended east of New Orleans. Table A.13: Amtrak station boardings and alightings in California from FY '15 to FY '17 identifies Amtrak station boardings and alightings in California from FY '15 to FY '17. Table A.13: Amtrak station boardings and alightings in California from FY '15 to FY '17 | | Rail Boardings + Alightings | | | | | |-----------------------------|-----------------------------|---------|---------|--|--| | City | FY '15 | FY '16 | FY '17 | | | | Anaheim | 270,819 | 282,700 | 287,415 | | | | Antioch-Pittsburg | 43,217 | 39,995 | 38,103 | | | | Auburn | 14,779 | 15,732 | 13,352 | | | | Bakersfield | 513,884 | 491,824 | 482,276 | | | | Barstow | 3,463 | 3,153 | 3,509 | | | | Berkeley | 136,997 | 150,636 | 156,226 | | | | Burbank | 67,924 | 68,918 | 73,814 | | | | Camarillo | 51,831 | 52,310 | 54,582 | | | | Carlsbad Poinsettia (a) | 9,363 | 10,556 | 10,074 | | | | Carlsbad Village | 13,455 | 14,843 | 14,522 | | | | Carpinteria | 29,461 | 30,762 | 32,701 | | | | Chatsworth | 72,132 | 71,133 | 72,278 | | | | Chico | 13,736 | 13,144 | 12,154 | | | | Colfax | 4,631 | 6,277 | 7,035 | | | | Corcoran | 32,331 | 30,104 | 28,440 | | | | Davis | 372,554 | 379,073 | 375,626 | | | | Dunsmuir | 6,166 | 5,958 | 5,330 | | | | Emeryville | 587,926 | 581,573 | 581,138 | | | | Encinitas (a) | 11,945 | 12,975 | 13,224 | | | | Fairfield-Vacaville (b) | NA | NA | NA | | | | Fremont | 35,475 | 40,617 | 41,751 | | | | Fresno | 387,640 | 369,582 | 374,479 | | | | Fullerton | 370,334 | 388,068 | 399,695 | | | | Glendale 55,032 | 51,009 | 52,395 | 55,032 | | | | Goleta 78,365 | 75,677 | 76,286 | 78,365 | | | | Great America (Santa Clara) | 131,129 | 151,802 | 167,475 | | | | Grover Beach | 19,437 | 18,987 | 18,879 | | | | Guadalupe | 12,718 | 12,227 | 12,430 | | | | C'L. | Rail Boardings + Alightings | | | | |--------------------|-----------------------------|-----------|-----------|--| | City | FY '15 | FY '16 | FY '17 | | | Hanford | 213,923 | 201,098 | 196,702 | | | Hayward | 40,631 | 47,351 | 50,361 | | | Irvine | 421,736 | 450,732 | 440,986 | | | Lodi | 10,185 | 8,617 | 7,978 | | | Lompoc-Surf | 8,158 | 7,921 | 7,823 | | | Los Angeles (c) | 1,589,391 | 1,635,039 | 1,716,392 | | | Madera | 27,718 | 27,136 | 27,751 | | | Martinez | 363,717 | 364,372 | 347,095 | | | Merced | 128,327 | 121,137 | 126,148 | | | Modesto | 121,389 | 117,422 | 115,672 | | | Moorpark | 20,696 | 21,726 | 21,881 | | | Needles | 8,656 | 8,017 | 9,176 | | | Oakland | 319,336 | 344,112 | 371,257 | | | Oakland Coliseum | 57,491 | 70,520 | 77,057 | | | Oceanside | 385,128 | 416,021 | 394,122 | | | Ontario | 4,824 | 4,864 | 4,575 | | | Oxnard | 96,662 | 92,805 | 94,000 | | | Palm Springs | 3,130 | 3,042 | 3,142 | | | Paso Robles | 12,149 | 12,037 | 11,377 | | | Pomona | 1,812 | 1,716 | 1,601 | | | Redding | 12,345 | 11,208 | 10,475 | | | Richmond | 251,372 | 269,838 | 292,453 | | | Riverside | 12,837 | 12,287 | 12,029 | | | Rocklin | 15,074 | 16,403 | 15,926 | | | Roseville | 34,528 | 39,409 | 38,638 | | | Sacramento (d) | 1,027,013 | 1,051,001 | 1,073,584 | | | Salinas | 21,836 | 21,498 | 20,564 | | | San Bernardino | 12,287 | 11,579 | 12,035 | | | San Clemente Pier | 13,559 | 15,396 | 14,926 | | | San Diego (e) | 773,497 | 777,352 | 777,961 | | | San Diego-Old Town | 238,288 | 267,481 | 300,245 | | | San Jose | 215,158 | 223,055 | 223,028 | | | C'. | Rail Boardings + Alightings | | | | | |-------------------------------------|-----------------------------|------------|------------|--|--| | City | FY '15 | FY '16 | FY '17 | | | | San Juan Capistrano | 226,596 | 229,408 | 229,153 | | | | San Luis Obispo | 110,966 | 107,778 | 105,156 | | | | Santa Ana | 182,291 | 191,716 | 194,581 | | | | Santa Barbara | 333,994 | 338,069 | 341,899 | | | | Santa Clara (University) | 30,267 | 42,644 | 45,135 | | | | Simi Valley | 49,756 | 51,049 | 52,064 | | | | Solana Beach | 408,248 | 396,157 | 387,956 | | | | Sorrento Valley | 16,523 | 20,720 | 27,335 | | | | Stockton (Downtown) | 40,428 | 37,916 | 32,266 | | | | Stockton (San Joaquin St.) | 293,861 | 283,213 | 297,699 | | | | Suisun-Fairfield | 164,288 | 167,994 | 164,709 | | | | Truckee | 10,846 | 14,675 | 14,879 | | | | Turlock-Denair | 29,791 | 29,197 | 29,924 | | | | Van Nuys | 80,957 | 80,405 | 82,417 | | | | Ventura | 61,812 | 65,328 | 67,522 | | | | Victorville | 7,266 | 6,664 | 6,292 | | | | Wasco | 39,678 | 41,424 | 41,828 | | | | Total California Station Rail Usage | 11,890,454 | 12,148,179 | 12,347,680 | | | #### Ridership notes: - a) Service ended on 10/9/17, during Fiscal 2018 - b) Service began on 11/13/17, during Fiscal 2018 - c) Los Angeles is the 5th busiest station in the national Amtrak System - d) Sacramento is the 7th busiest station in the
national Amtrak System - e) San Diego is the 10th busiest station in the national Amtrak System # **Amtrak Long Distance Route Map** Map of the Amtrak Thruway Bus routes are shown on Exhibit A.1 and Exhibit A.2: **Amtrak Thruway Bus Service (Central California)** for California. **Exhibit A.4: Amtrak Long Distance Route Map** # Appendix A.2 California's Freight Railroad System Table A.14: Class I Railroad Operating Characteristics⁵ | Name | Employees | Payroll
(Millions
of Dollars) | Route
Miles
Owned | Route Miles
w/ Trackage
Rights | Total Miles
Operated | Originating
Carloads | Terminating
Carloads | |------|-----------|-------------------------------------|-------------------------|--------------------------------------|-------------------------|-------------------------|-------------------------| | UPRR | 4,783 | \$462.8 | 2,773 ⁶ | 515 ⁷ | 3,292 | 1,537,094,034 | 1,594,670 | | BNSF | 3,655 | \$283.8 | 1,149 | 965 | 2,114 | 1,948,082 | 1,982,279 | #### **Rail Line Abandonments** This section describes rail infrastructure whose owners have filed for abandonment with the STB since 2005. With approval to abandon a line, the right-of-way can be freed for other uses, including rail banking (e.g., preservation for potential future use as a rail line), reversion to line-side property owners, or redevelopment as a trail or transit line. Rail lines are usually abandoned because they are unprofitable to operate due to declining traffic potential—either on the line alone, or in the larger region. Due to the declining traffic, these lines commonly suffer from deferred maintenance, which raises operating costs and further reduces their commercial viability. Because developable land is scarce and sold at a premium, abandoned rail lines and adjacent right-of-way offer one way to accommodate the need for passenger rail service, non-motorized transport, and recreational activity. Table A.15 identifies rail line abandonment filings since 2005. ⁵ Sources: UPRR *California Fact Sheet 2015*;; BNSF *California Fact* Sheet 2014; 2013 *California State Rail* ⁶ Caltrans, 2013 California State Rail Plan, 2013. ⁷ Ibid. ### Table A.15: Rail Line Abandonment Filings with the FRA, 2005 to 2015⁸ | Owner/Line | Name | Year | Counties | City | Length | |--|--|------|-------------------------------|-------------|--------| | UPRR; Santa Clara Valley
Transportation Authority | | 2013 | Alameda | | 1.97 | | UPRR | | 2013 | Riverside; San
Bernardino | | 1.27 | | Alameda Belt Line
Railroad | | 2012 | Alameda | | 2.61 | | UPRR; Santa Clara Valley
Transportation Authority | | 2012 | Plumas; Lassen | | 8.95 | | BNSF | | 2012 | Los Angeles | | 5.3 | | UPRR | | 2011 | Riverside; San
Bernardino | | 3.73 | | BNSF Railway | | 2011 | Los Angeles | | 4.85 | | Almanor Railroad Co. | | 2010 | Plumas, Lassen | Clear Creek | 12.3 | | BNSF | Alameda Beltline RR | 2010 | Alameda | | 2.0 | | UPRR | Brea Chemical Industrial Lead | 2010 | Orange | Brea | 1.2 | | UPRR | South San Francisco Industrial
Lead | 2010 | San Mateo | | 0.6 | | SDIY | | 2009 | San Diego | Escondido | 1.4 | | Arizona and California
Railroad Co. | | 2009 | San Bernardino and Riverside | | 49.4 | | Tulare Valley RR Co. | | 2009 | Tulare | Ducor | 5.9 | | UPRR | McHenry Industrial Lead | 2009 | San Joaquin and
Stanislaus | | 5.2 | | UPRR (Nevada-CA) | Lassen Valley Railway LLC | 2009 | | | 22.3 | | UPRR | Lakewood Industrial Lead | 2008 | Los Angeles | Lakewood | 0.3 | | San Joaquin Valley RR Co. | South Exeter Branch | 2008 | Tulare | | 30.6 | | San Joaquin Valley RR Co. | South Exeter Branch | 2008 | Tulare | | 9.2 | | UPRR | Santa Monica Industrial Lead | 2008 | Los Angeles | Los Angeles | 0.4 | | Metro | Santa Monica Industrial Lead | 2008 | Los Angeles | | 0.3 | | UPRR | Loyalton Industrial Lead | 2007 | Plumas and Sierra | | 11.1 | | UPRR | Loyalton Industrial Lead | 2007 | Sierra | Loyalton | 0.7 | | BNSF | | 2007 | Riverside | Riverside | 0.5 | ⁸ Source: FRA Abandonment filings (this source was last modified Nov. 2015) A-34 | Owner/Line | Name | Year | Counties | City | Length | |--|----------------------------|------|------------------|---------|--------| | UPRR | Riverside Industrial Lead | 2007 | Riverside | | 0.3 | | UPRR (Nevada-CA) | Flanigan Industrial Lead | 2006 | | | 21.8 | | UPRR (Nevada-CA) | Susanville Industrial Lead | 2006 | Wendal, Lassen | | 0.6 | | UPRR | Pearson Industrial Lead | 2006 | Yuba | | 4.8 | | Sunset Railway Co/
San Joaquin Valley RR | Sunset Subdivision | 2005 | Kern | Levee | 0.2 | | McCloud RR Co. | | 2005 | Siskiyou, Shasta | | 80.0 | | Los Angeles Junction
Railway | | 2005 | Los Angeles | Maywood | 0.5 | | Santa Clara Valley
Transportation Authority | Industrial Line | 2005 | Santa Clara | | 0.2 | | Santa Clara Valley
Transportation Authority | Milpitas Line | 2005 | Alameda | Fremont | 2.8 | | UPRR | Tustin Industrial Lead | 2005 | Orange | Orange | 1.5 | | UPRR | Holtville Industrial Lead | 2005 | Imperial County | | 9.38 | An alternative to abandonment is to cease service over a line without pursuing formal abandonment. This approach allows a carrier to reinstate service when conditions change, with little or no regulatory requirements. For example, a railroad may retain an out-of-service line that may have a viable potential traffic base, but requires costly improvements for which funding needs to be secured; or offers an alternative route that may be needed in the future to accommodate traffic growth. An example of the former is the former Northwestern Pacific Railroad line between Windsor and Eureka (now owned by the North Coast Rail Authority); of the latter, UPRR's Mococo line between Tracy and Port Chicago (UPRR's Tracy Subdivision). #### **Major Rail Projects Funded under Section 130** There are 18 major rail projects funded under Section 130 along the State-supported intercity passenger rail corridors (*Capitol Corridor*, *San Joaquin*, and *Pacific Surfliner*). These projects are listed below by existing road crossing (city/county), in order from most improvements needed to least: - Rosecrans/Marquardt (Santa Fe Springs / Los Angeles County) - **Cutting Boulevard** (Richmond / Contra Costa County) - Washington Street (San Diego / San Diego County) - La Palma Avenue (Anaheim / Orange County) - Grand Ave/Santa Ana (Santa Ana / Orange County) - Vineland Avenue (Near Burbank / Los Angeles County) - Grand Avenue/Carlsbad (Carlsbad / San Diego County) - Los Nietos Road (Santa Fe Springs / Los Angeles County) - Ferry Street (Martinez / Contra Costa County) - Mission Avenue (Oceanside / San Diego County) - Church Avenue (Fresno / Fresno County) - **Hesperian Boulevard** (San Leandro / Alameda County) - Grape Street (San Diego / San Diego County) - Hawthorn Street (San Diego / San Diego County) - 7th Street (Hanford / Kings County) - Kansas Avenue (Near Guernsey / Kings County) - **11th Avenue** (Hanford / Kings County) - Bellevue Avenue (Atwater / Merced County) # **Appendix A.3 Statewide Trends and Forecasts** #### **Highway Congestion Analysis** Table A.16, below, presents 5 years of mainline Annual Average Daily Traffic (AADT) volumes obtained from the Caltrans Freeway Performance Measurement System (PeMS) database for specific locations along I-5, I-10, and I-80. These freeways parallel existing BNSF and UPRR lines. The changes in AADT over the years demonstrate the traffic growth patterns. Many areas have been seen traffic increase over the last 5 years; the increases are not limited to metropolitan areas like Los Angeles and San Francisco Counties. Traffic volumes are also seen to be increasing in inland counties like Merced and Stanislaus Counties (along I-5), and Solano and Placer Counties (along I-80). Table A.16: AADT per Location on I-5, I-10 and I-80 from 2011 to 2015 | | | | I-10 EB M | ainline | AADT | | | | | |-------------------|--------------|-----------|--------------------|--------------|-------------|--------|--------|--------|--------| | County | City | Abs
PM | Location | # of
Lane | 2011 | 2012 | 2013 | 2014 | 2015 | | LA | Santa Monica | 0.93 | 20th St | 3 | 65114 | 68654 | 66078 | 64693 | 66063 | | San
Bernardino | Ontario | 52.06 | 4th St | 4 | 96569 | 103836 | 101423 | 102218 | 101784 | | Riverside | Banning | 99.27 | San Gorgonio
OC | 4 | | 58389 | 60779 | 61996 | | | | Coachella | 152.7 | Brown Arroyo | 2 | | 14120 | 13466 | | | | | | | I-10 WB N | lainline | AADT | | | | | | County | City | Abs
PM | Location | # of
Lane | 2011 | 2012 | 2013 | 2014 | 2015 | | LA | Santa Monica | 0.48 | 14th St | 3 | 66592 | 72211 | 71467 | 70945 | 72107 | | San
Bernardino | Ontario | 52.06 | 4th St | 4 | 99574 | 100117 | 100611 | 101709 | 101541 | | Riverside | Coachella | 152.7 | Brown Arroyo | 2 | | 14545 | 14077 | 14175 | | | | | | I-80 EB M | ainline | AADT | | | | | |------------------|---------------------|-----------|----------------------------|--------------|--------|--------|--------|--------|--------| | County | City | Abs
PM | Location | # of
Lane | 2011 | 2012 | 2013 | 2014 | 2015 | | San
Francisco | San Francisco | 3.3 | Bay Bridge S -
Curve | 5 | 96721 | 89851 | 93316 | 119657 | 129000 | | Alameda | Oakland | 6.74 | 1400' E of Bay
Bridge | 6 | | 94645 | 100845 | 120253 | 133699 | | Solano | Un-
incorporated | 51.44 | E of Pleasant
Valley OC | 4 | 73032 | 66166 | 72154 | 81310 | 96992 | | Sacramento | Un-
incorporated | 98.1 | WB Green
Back Lane | 4 | 76610 | 78094 | 78688 | 80909 | 83143 | | Placer | Un-
incorporated | 145.92 | Alta Rd | 2 | 12738 | 12884 | 13198 | 13682 | 14778 | | | | | I-80 WB N | lainlin | e AADT | | | | | | | | Abs | | # of | | | | | | | County | City | PM | Location | Lane | 2011 | 2012 | 2013 | 2014 | 2015 | | San
Francisco | San Francisco
 3.3 | Bay Bridge | 5 | 106917 | 116261 | 117334 | 127608 | | | Alameda | Oakland | 6.74 | 1400' E of Bay
Bridge | 5 | | 127469 | 146370 | 145419 | 146282 | | Solano | Un-
incorporated | 51.44 | E of Pleasant
Valley OC | 4 | 82472 | 84761 | 67710 | 83239 | 96167 | | Sacramento | Un-
incorporated | 98 | WB Elkhom
Blvd | 4 | 69582 | 70238 | 70429 | 72109 | 72956 | | Placer | Un-
incorporated | 145.92 | Alta Rd | 2 | 12890 | 13123 | 13185 | 13473 | 14719 | | | | | I-5 NB Ma | inline | AADT | | | | | |----------------|---------------------|-----------|---------------------------------------|--------------|--------|--------|--------|--------|--------| | County | City | Abs
PM | Location | # of
Lane | 2011 | 2012 | 2013 | 2014 | 2015 | | San Diego | San Diego | 13.02 | National Ave. | 4 | 66695 | 72609 | 70703 | 72939 | 75413 | | | Oceanside | 52.30 | Oceanside Blvd | 4 | 87945 | 93027 | 89034 | 90142 | 91600 | | Orange | Santa Ana | 103.50 | 1 st St | 5 | 137509 | 139825 | 138231 | 136079 | 136264 | | LA | LA | 150.35 | Sunland Blvd | 4 | 81430 | 83703 | | | 79546 | | | Un-
incorporated | 194.62 | Smokey Bear
Rd | 4 | | | 41611 | 37729 | 40216 | | Kern | Un-
incorporated | 258.95 | N of SR 58
(Rest Area) | 2 | | | 19791 | 18975 | 19761 | | Merced | Un-
incorporated | 390.10 | S of Off Ramp
to Vista Point
Rd | 2 | 18134 | 19455 | 21029 | | | | Stanislaus | Un-
incorporated | 433.70 | Sperry Ave | 2 | 20504 | 22119 | 21901 | 22945 | 23666 | | San
Joaquin | Stockton | 478.96 | Mosher
Slough | 3 | 40193 | 24973 | 41041 | 34450 | | | Sacramento | Sacramento | 524.19 | Del Paso Rd | 3 | | | 48495 | 51739 | 54757 | | | | | I-5 NB Ma | inline | AADT | | | | | | County | City | Abs
PM | Location | # of
Lane | 2011 | 2012 | 2013 | 2014 | 2015 | | San Diego | San Diego | 13.02 | S of 29th | 4 | 65594 | 70198 | 68096 | 69591 | 72275 | | | Oceanside | 52.27 | Oceanside Blvd | 4 | 86069 | 90579 | 86429 | 87497 | 88963 | | Orange | Santa Ana | 103.09 | 4th St | 5 | 141327 | 143675 | 141838 | 143360 | 143236 | | LA | LA | 152.41 | Penrose St | 4 | 59263 | 57738 | | | 89045 | | Kern | Un-
incorporated | 258.88 | N of SR 58
(Rest Area) | 2 | | | 20753 | 20201 | 21001 | | Merced | Un-
incorporated | 391.1 | S of On Ramp
from Rte
165/Mercy | 2 | 16445 | 17578 | 18048 | 16502 | | | Stanislaus | Un-
incorporated | 433.64 | Sperry Ave | 2 | 19329 | 20839 | 20569 | 21457 | 22628 | | San
Joaquin | Stockton | 478.57 | N of Hammer
Lane | 3 | | 42647 | 39806 | 39772 | | | Sacramento | Sacramento | 524.29 | EB Del Paso Rd | 4 | 60808 | 61646 | 58015 | 58696 | 60727 | Source: PeMs Website (pems.dot.ca.gov) Note: Abs PM = Absolute Post Mile This trend of increasing traffic volume is also seen in the amount of time segments of these freeways experience Level of Service (LOS) D or worse throughout the course of a typical day. Table A.17 shows the percentage during the AM (6 to 9 am) and PM peak (4 to 7 pm) hours that a freeway (within a specific county) is experiencing LOS D or worse. It can be seen that portions of the freeways at LOS D or worse are increasing over the 5-year period. This trend is observed in both metropolitan counties like Alameda (along I-80) and Los Angeles (along I-10), and in counties in the Central Valley like Merced and San Joaquin (along I-5). Table A.17: Percentage of Flow Worse Than or Equal to LOS D on I-5, I-10, and I-80 from 2011 to 2015 | I-80 | EB Alameda Cour | nty Segment Mainline | Weekday – % Wo | rse Than or Equa | al to LOS D | |-------|-----------------|----------------------|------------------|------------------|-------------| | Time | 2011 | 2012 | 2013 | 2014 | 2015 | | 6:00 | 0 | 0 | 0 | 0.31 | 0 | | 7:00 | 0 | 0 | 0.55 | 1.89 | 4.32 | | 8:00 | 0 | 1.09 | 5.11 | 3.4 | 8.36 | | 16:00 | 43.79 | 58.61 | 76.21 | 66.54 | 78.52 | | 17:00 | 44.18 | 65.3 | 79.53 | 69.02 | 78.09 | | 18:00 | 38.21 | 61.91 | 77.99 | 66.55 | 79.66 | | I-80 | WB Alameda Cour | nty Segment Mainlind | e Weekday – % Wo | rse Than or Equ | al To LOS D | | Time | 2011 | 2012 | 2013 | 2014 | 2015 | | 6:00 | 23.29 | 25.19 | 24.57 | 23.33 | 38.93 | | 7:00 | 42.62 | 40.88 | 42.62 | 42.66 | 52.53 | | 8:00 | 40.7 | 35.31 | 32.71 | 34.21 | 36.14 | | 16:00 | 6.12 | 13.86 | 22.15 | 19.58 | 27.08 | | 17:00 | 10.03 | 15.44 | 27.85 | 22.49 | 30.93 | | 18:00 | 7.47 | 11.19 | 10.65 | 9.82 | 12.1 | | I-80 WB Sacramento County Segment Mainline Weekday – % Worse Than or Equal To LOS D | | | | | | |---|-------|-------|-------|-------|-------| | Time | 2011 | 2012 | 2013 | 2014 | 2015 | | 6:00 | 17.88 | 19.09 | 29.3 | 25.41 | 39.12 | | 7:00 | 68.21 | 54.88 | 60.59 | 58.47 | 71.64 | | 8:00 | 64.81 | 41.64 | 56.38 | 43.76 | 45.8 | | 16:00 | 9.2 | 1.06 | 24.15 | 28.35 | 42.33 | | 17:00 | 7.23 | 2.14 | 24.11 | 27.01 | 40.52 | | 18:00 | 1.03 | 0.66 | 7.19 | 6.62 | 7.38 | Note: no data available for EB | I | I-10 EB LA County Segment Mainline Weekday – % Worse Than or Equal To LOS D | | | | | | | |-------|---|-------|-------|-------|-------|--|--| | Time | 2011 | 2012 | 2013 | 2014 | 2015 | | | | 6:00 | 0.58 | 23.29 | 5.87 | 1.97 | 1.49 | | | | 7:00 | 39.49 | 55.2 | 38.78 | 39.62 | 42.36 | | | | 8:00 | 49.37 | 64.19 | 50.73 | 50.41 | 54.02 | | | | 16:00 | 83.45 | 82.32 | 84.1 | 83.93 | 86.27 | | | | 17:00 | 84.46 | 85.94 | 87.15 | 86.34 | 89.18 | | | | 18:00 | 83.29 | 83.22 | 81.32 | 83.98 | 87.58 | | | Note: No data available for other counties | I-10 WB LA County Segment Mainline Weekday – % Worse Than or Equal To LOS D | | | | | | | |---|-------|-------|-------|-------|-------|--| | Time | 2011 | 2012 | 2013 | 2014 | 2015 | | | 6:00 | 71.11 | 66.24 | 76.06 | 82.05 | 82.85 | | | 7:00 | 74.25 | 84.53 | 86.41 | 88.92 | 87.18 | | | 8:00 | 67.74 | 79.73 | 80.34 | 83.68 | 85.83 | | | 16:00 | 31.55 | 48.44 | 39.06 | 34.1 | 40.86 | | | 17:00 | 44.42 | 57.44 | 55.12 | 51.1 | 57.71 | | | 18:00 | 40.38 | 42.51 | 42.64 | 41.3 | 45.38 | | Note: No data available for other counties | I-5 | NB Merced Count | ty Segment Mainlin | e Weekday – % Wo | orse Than or Equa | l To LOS D | |-------|---|--------------------|--------------------|-------------------|--------------| | Time | 2011 | 2012 | 2013 | 2014 | 2015 | | 6:00 | 19.77 | 18.45 | 21.26 | 19.99 | 22.75 | | 7:00 | 45.24 | 44.89 | 46.04 | 46.66 | 45.93 | | 8:00 | 43.2 | 42.22 | 44.66 | 44.51 | 41.71 | | 16:00 | 41.08 | 43.37 | 41.99 | 39.78 | 45.26 | | 17:00 | 43.49 | 46.08 | 44.03 | 42.12 | 47.18 | | 18:00 | 28.93 | 33.03 | 30.27 | 29.37 | 34.62 | | I-5 | SB Merced Count | y Segment Mainline | e Weekday – % Wo | rse Than or Equal | To LOS D | | Time | 2011 | 2012 | 2013 | 2014 | 2015 | | 6:00 | 23.08 | 27.4 | 34.29 | 31.19 | 33.36 | | 7:00 | 45.09 | 43.39 | 49.22 | 43.06 | 46.53 | | 8:00 | 40.97 | 39.62 | 43.62 | 37.75 | 41.92 | | 16:00 | 48.15 | 43.14 | 48.35 | 43.11 | 45.96 | | 17:00 | 50.61 | 46.88 | 51.35 | 44.68 | 47.88 | | 18:00 | 32.88 | 28.2 | 34.32 | 28.05 | 29.71 | | I-5 N | IB San Joaquin Coι | ınty Segment Mainl | line Weekday – % \ | Worse Than or Eq | ual To LOS D | | Time | 2011 | 2012 | 2013 | 2014 | 2015 | | 6:00 | 0 | 0 | 0 | 0 | 0 | | 7:00 | 0 | 0 | 0 | 0.41 | 3.65 | | 8:00 | 0 | 0.52 | 0 | 0 | 0 | | 16:00 | 6.21 | 5.43 | 10.37 | 7.61 | 13.21 | | 17:00 | 6.91 | 9.78 | 11.04 | 3.79 | 11.08 | | 18:00 | 0 | 1.19 | 0 | 0 | 0.31 | | | a available for SB
Website (pems.dot | .ca.gov) | | | | ### **Freight Demand and Growth** ### Methodology In estimating train volumes, the 2018 Rail Plan builds on the analysis conducted for the 2013 Rail Plan. For this Plan, the basic methodology for deriving base year (2013) and future year (2040) train volumes entailed adjusting train volumes from the 2013 Rail Plan to reflect expected changes in commodity flows using more recent data. The 2013 Plan conducted a network assignment of 2007 and 2040 rail tonnage flows to estimate daily average freight train volumes. The 2013 Rail Plan also validated the 2007 train volume estimates against freight train counts using available Class I (BNSF and UPRR) train count data for selected rail segments. Train volumes in Southern California were also compared to train volumes as estimated using the San Pedro Bay Ports' QuickTrip – Train Builder model. In using the 2013 Rail Plan train volume analysis as a foundation, the 2018 analysis yielded consistent results in an efficient manner. For the 2018 Rail Plan, train volume estimation proceeded as follows: - First, rail commodity flows were aggregated by service type (i.e., intermodal or carload) into a geographical set of rail segments. Using the origins and destinations of the current plan's rail commodity flows, traffic was assigned to rail segments using the 2013 Rail Plan's network assignment. - Next, the ratios of the 2018 plan's base year tonnages (2013) to the previous plan's base year tonnages (2007) were calculated. Those ratios were then applied to the 2007 train volumes to estimate the 2013 train volumes. - The estimation of future year train volumes for the current plan proceeded similarly. The ratios of the current plans forecast year tonnages (2040) to the previous plan's base year tonnages (2007) were calculated. Those ratios were then applied to the 2007 train volumes to estimate the 2018 Rail Plan's forecast year train volumes. - The resulting train count data were incorporated into the capacity analysis that was conducted as part of the Service Development Plan, the results of which are provided in Section A.2.2.7. **Exhibit A.5: Freight Flow Direction Categorization** # **Appendix A.4 Freight Flow Methodology** # **Appendix A.4** # **Freight Flow Methodology** | Executive Summary | 1 |
--|----| | Introduction | 2 | | Rail Traffic Trends | 7 | | Total Rail Flows and Flows by Direction of Movement | | | Flows by Rail Service Type | | | Top Commodities | | | Total and By Direction of Movement | | | Top Trading Partners | 10 | | Trade Regions beyond California | | | Trade Regions within California | 14 | | 2040 Rail Volumes | 19 | | Forecasted Top Commodities | 22 | | Traffic by Direction of Movement | 25 | | Top Trade Partners in 2040 | 28 | | Trade Regions beyond California | 28 | | Trade Regions within California | 32 | | Changes in Rail Freight Flows between 2013 and 2040 | 37 | | Train Volumes | 42 | | Forecast Methodology | 42 | | Calculate Base Year Volumes | 43 | | Forecast Growth | 43 | | Adjustments to Train Volume Estimates in 2013 California State Rail Plan | 46 | | Forecasted Train Volumes | 51 | ### **List of Tables** | Table 1: California Rail based Units and Tons by Rail Service Type, 2013 | 5 | |---|--------| | Table 2: California Rail based Tons by SCTG-2 Digit Commodity Type, 2013 | 6 | | Table 3: California's Top Trading Regions by Rail, 2013 | 11 | | Table 4: Top 5 Regions by Service Type and Tonnage, 2013 | 12 | | Table 5: Top 5 Regions by Service Type and Units, 2013 | 13 | | Table 6: Intra-State Commodity Flow (in thousands of tons) between California's 8 Regions, | All | | Traffic, 2013 | 17 | | Table 7: California Rail based Units and Tons by Rail Service Type, 2040 | 21 | | Table 8: California Rail based Tons by SCTG-2 Digit Commodity Type, 2040 | 26 | | Table 9: California Rail based Units by SCTG-2 Digit Commodity Type, 2040 | 27 | | Table 10: California's Top Trading Regions by Rail, 2040 | 29 | | Table 11: Top 5 Regions by Service Type and Tonnage, 2040 | 30 | | Table 12: Top 5 Commodities by Service Type and Units, 2040 | 31 | | Table 13: Intra-State Commodity Flow (in thousands of tons) between California's 8 Regions | s, All | | Traffic, 2040 | 33 | | Table 14: Top 20 Commodities on California Rail, All Directions, 2013 and 2040 | 39 | | Table 15: Share of Outbound Tons from California's 8 Regions, 2013 and 2040 | 40 | | Table 16: Share of Inbound Tons from California's Eight Regions, 2013 and 2040 | 41 | | Table 17: Total Growth for Regional Trade Activity with California, All Traffic, 2013-2040 | 41 | | Table 18: Adjustment Factors to 2013 California State Rail Plan Freight Train Volume Estima | ites | | by Rail Corridor and Rail Service Type, 2013 and 2040 | 49 | | Table 19: Proposed Future Year Total Freight Trains per Day by Rail Segment, Southern | | | California Association of Governments Regional Transportation Plan (2016) | 52 | | Table 20: Proposed Future Year Total Freight Trains per Day by Rail Segment, Southern | | | California Association of Governments Regional Transportation Plan (2016) | 59 | | Exhibit 1: California Rail based Total Units (in thousands) and Tons (in millions), 2013 | 4 | |--|----| | Exhibit 2: California's Top Rail Commodities (in millions of tons), All Traffic, 2013 | 8 | | Exhibit 3: Tons per Unit per Commodity Shipped in California, All Directions, 2013 | 9 | | Exhibit 4: California Tail Trading Partner Tonnage Distribution | 12 | | Exhibit 5: Trade Activity by Tons in California's 8 Regions, All Traffic, 2013 | 15 | | Exhibit 6: California's 8 Trade Regions | 16 | | Exhibit 7: Terminating Tonnage in California by County, 2013 | 18 | | Exhibit 8: Originating Tonnage in California by County, 2013 | 19 | | Exhibit 9: California Rail based Total Units (in thousands) and Tons (in millions), 2040 | | | Exhibit 10: California Splits by Rail Service Type, Units (left) and Tons (right) | 21 | | Exhibit 11: California's Top Rail Commodities (in millions of tons), All Traffic, 2040 | 23 | | Exhibit 12: California's Top Rail Commodities (in units), All Traffic, 2040 | 24 | | Exhibit 13: Ton-to-Carload Ratios for Various Commodities, 2040 | 25 | | Exhibit 14: Trade Activity in California's 8 Regions, All Traffic, 2040 | 32 | | Exhibit 15: Tons by Origin in California, 2045 | 34 | | Exhibit 16: Originating Tonnage in California by County, 2040 | | | Exhibit 17: Terminating Tonnage in California by County, 2040 | 36 | | Exhibit 18: Origin of California Tonnage (in millions of tons), 2013 and 2040 | | | Exhibit 19: Directional Distribution of California Rail Tonnage | | | | | **BNSF BNSF Railway** Caltrans California Department of Transportation **CAGR** Compound Annual Growth Rate **CSRP** California State Rail Plan **CWS** Carload Waybill Sample FAF Freight Analysis Framework **FHWA** Federal Highway Administration Federal Railroad Administration **FRA** **GDP Gross Domestic Product** **NAICS** North American Industry Classification System Origin-Destination-Commodity-Mode **ODCM** RTP Regional Transportation Plan **SOUTHERN CALIFORNIA** Southern California Association of Governments Standard Classification of Transported Goods SCTG **SPLC** Standard Point Location Code STB **Surface Transportation Board** Standard Transportation Commodity Code **STCC** UP Union Pacific Railroad ### **Executive Summary** Examining the impact of future train volume changes on the rail system is a key element of the 2018 California State Rail Plan (CSRP). Changes from present train traffic volumes will affect the performance of the system, its capital needs, and potential shifts in mode share between rail and other competing modes. Since train volume changes will not be uniform across the entire network, some sections may be subject to substantial volume gains, others could face stable demand, while yet others could face declines. This technical memorandum describes how freight rail services are used by industries in California, how usage is expected to change over time, and how commodity flows and train volumes may change in the future. ### Introduction Examining the impact of future train volumes on the rail system is a key element of the 2018 California State Rail Plan (CSRP). Changes from present train traffic volumes will affect the performance of the system, its capital needs, and potential shifts in mode share between rail and competing modes. Since train volume changes will not be uniform across the entire network, some sections may be subject to substantial volume gains, others could face stable demand, while yet others could face declines. This document describes how California's freight rail system is used at present, and how commodity flows and train volumes may change in the future. Throughout the analysis a base year of 2013 and forecast year of 2040 has been used. The 2013 base year was driven by the availability of historical data as this task was undertaken, and 2040 is consistent with the present plan year for Caltrans' long range planning efforts. The analysis relied on four principal data sources as follows: - 1. The Federal Highway Administration's Freight Analysis Framework (FAF3) database containing aggregated annual volume summaries by origin-destination geography, mode, and commodity and provided this information on a historical and forecast basis, using a combination of actual data and modeled behavior. The version of FAF3 used in this analysis has a base year of 2007, with annual estimates for 2008 through 2013, and a forecast from Q2 2012, which was used to project traffic flows from 2014 through 2040. - 2. **The US Surface Transportation Board's Confidential Carload Waybill Sample (CWS)** provided detailed information on a statistical sampling of rail shipments from 2007 and 2013. - 3. **Base-year route-level traffic estimates** produced for the 2013 California State Rail Plan. - 4. **Moody's Economy.com** Q3 2015 forecast of industry sector output that was used to adjust the FAF freight forecast. CS' approach to utilizing this data is further discussed in the respective sections of this memorandum. The memorandum is divided into three sections: The first, **Rail Traffic Trends**, discusses baseand forecast year conditions, with a focus on commodities, geography, trading partners and types of service. The second section, **Changes in Rail Volume Flows between 2013 and 2040** describes some of the key changes in traffic that are projected to occur between 2013 and 2040. The third and final section, **Train Volumes**, links rail traffic to physical network use in terms of train volumes for both the base and forecast years. ### **Rail Traffic Trends** A region's goods movement system reflects the industries and businesses that make up its economy. Heavy, low-value materials tend to be carried by transportation modes such as rail that can move large volumes at a low cost, while high-value materials favour transportation modes that offer fast and reliable delivery. Industries and businesses can be divided into two groups: - Freight-Intensive Industries. Businesses that rely on physical goods as a key part of their business model. They may receive shipments of raw supplies as inputs to their manufacturing processes, require delivery of their own refined or finished products to market, or are involved in the process of fulfilling market demand for goods produced by others. Agriculture, manufacturing, wholesale and retail trade, construction, transportation and warehousing, electric utilities, and mining are economic sectors that are freight intensive. In California, all of these sectors rely to varying degrees on freight rail, and are thus the focus of goods movement analysis. - Service Industries. Businesses that do not directly depend on the movement of raw or manufactured materials, but that do rely on small shipments of goods and supplies. This category includes industries such as government, education, health care, and other professional categories. To the extent that this traffic is
handled by rail, most of it will appear as intermodal traffic. ### **Total Rail Flows and Flows by Direction of Movement** As shown in Exhibit 1, roughly 6.8 million units carrying 161 million tons of goods moved by rail in California in 2013. The majority moved inbound to destinations throughout California, 50 percent of all units and 58 percent of all tonnage. About 11 million tons moved between origins and destinations within California (also known as "CA Local"), and 5 million tons traveled through the State between origins and destinations located beyond the State's borders (also known as "CA Through"). In 2013, both CA Local and CA Through tonnage had shown a decline from 2007 at 11.6 million tons and 6 million tons respectively. _ ¹ For purposes of clarity, this memorandum utilizes the term "unit" instead of "carload" when discussing reported rail traffic volumes. For carload service, a unit represents a railcar, while for intermodal service a unit represents a container or highway trailer. The latter has one-sixth to one-half the tonnage and volume capacity of a railcar. Exhibit 1: California Rail based Total Units (in thousands) and Tons (in millions), 2013 Though there are roughly the same number of units traveling inbound as there are traveling outbound in California, there is a clear imbalance in tonnage flows. Nearly twice as many tons move into California than move out of the state, indicating that the state is a net importer of commodities. ### Flows by Rail Service Type Another way to examine rail commodity movements is by service type. There are two primary service types, intermodal and carload, with the latter being further split into multiple categories in this analysis. Intermodal traffic involves the handling of an intact highway trailers and containers by rail. On the other hand, carload traffic includes assembled motor vehicles, bulk goods moved in dedicated trains handling commodities such as grain, coal, crude oil, etc., and general merchandise (such as lumber, bagged cement, etc.) that are shipped in carload quantities. Table 1 details four primary service types, with intermodal movements comprising the bulk of rail activity in California in 2013, 85 percent of total units and 52 percent of total tonnage. Table 1: California Rail based Units and Tons by Rail Service Type, 2013 | Service Type | 2013 Units
(thousands) | % of Total
Units | 2013 Tons
(millions) | % of Total
Tons | |-------------------------------------|---------------------------|---------------------|-------------------------|--------------------| | Intermodal | 5,783.9 | 85% | 84.0 | 52% | | Coal, coke, iron ore and bulk grain | 145.8 | 2% | 14.4 | 9% | | Assembled motor vehicles | 166.0 | 2% | 3.6 | 2% | | All other traffic | 681.8 | 10% | 58.6 | 37% | | Total | 6,777.5 | 100% | 160.6 | 100% | The trend in intermodal shipments is in line with the forecasts from the 2013 California State Rail Plan. In 2007, 48 percent of all tonnage was intermodal, and by 2040 it was expected that 65 percent of all tonnage would be intermodal. Intermodal service is particularly high in California due to the Ports of Los Angeles and Long Beach, which are the two busiest ports in the United States in terms of container volumes. Together, the ports comprised 33 percent of all container traffic in the United States in 2013,² a direct reflection of their importance as the primary gateway for Asian trade in the United States. The Port of Los Angeles functions as an import destination for Chinese, Japanese, South Korean, and other Asian goods to be shipped throughout the United States and Canada.³ Similarly, the Port of Long Beach receives nearly half of its imports from China, followed by South Korea, Hong Kong, and Japan.⁴ Although intermodal service continues to grow in importance in California and throughout North America, carload service is still very important, particularly for the movement of motor vehicles, petroleum and chemical products, and select products manufactured by heavy industries as well as agricultural products and related inputs. Some carload shippers have become concerned with the emphasis on intermodal and unit train movements by Class I railroads, fearing that their access to service may be limited in the future. Small-volume rail shippers may be the most at risk to this change. - ² "Port Industry Statistics". American Association of Port Authorities. Accessed January 7, 2016. Available from: http://www.aapa-ports.org/Industry/content.cfm?ItemNumber=900#Statistics ³ "2013 Los Angeles Trade Numbers". World City, Inc. Accessed January 7, 2016. Available from: https://www.portoflosangeles.org/pdf/Los-Angeles-Trade-Numbers-2013.pdf ⁴ "Port of Long Beach Cargo Statistics". Accessed January 7, 2016. Available from: http://www.polb.com/civica/filebank/blobdload.asp?BlobID=3945 ### **Total and By Direction of Movement** The numerous types of commodities carried on California's rail system reflect its diverse economy, as shown in Table 2 and Exhibit 2. The most common type of commodity transported by rail in California in 2013 is mixed freight (i.e. intermodal), representing 36 percent of all tonnage, a total of 57 million tons. Cereal grains are the second most transported commodity (nearly 14 million tons) and basic chemicals are the third most transported (over 12 million tons). Together, these three commodities comprise over half of the total tonnage transported in California. Table 2: California Rail based Tons by SCTG-2 Digit Commodity Type, 2013 | SCTG
Code | SCTG Commodity | Tons (in thousands) by Commodity and Percentage Distribution by Direction | | | | | | | | | |--------------|---------------------------|---|------------|------|-----|------|------|--|--|--| | | | All Directions | % of Total | O/B | I/B | IN | THRU | | | | | 43 | Mixed freight | 57,001 | 36% | 55% | 45% | < 1% | 0% | | | | | 2 | Cereal grains | 13,762 | 9% | 2% | 97% | < 1% | < 1% | | | | | 20 | Basic chemicals | 12,491 | 8% | 18% | 71% | 9% | 3% | | | | | 7 | Other foodstuffs | 7,649 | 5% | 45% | 52% | 2% | 1% | | | | | 4 | Animal feed | 6,018 | 4% | 2% | 94% | 3% | 1% | | | | | 26 | Wood prods. | 5,384 | 3% | 11% | 57% | < 1% | 32% | | | | | 32 | Base metals | 5,280 | 3% | 15% | 46% | 36% | 4% | | | | | 19 | Coal and petroleum prods. | 5,157 | 3% | 23% | 40% | 34% | 3% | | | | | 15 | Coal | 4,596 | 3% | 0% | 98% | 0% | 2% | | | | | 27 | Newsprint/paper | 4,400 | 3% | 2% | 88% | 3% | 8% | | | | | 36 | Motorized vehicles | 4,200 | 3% | 30% | 67% | 0% | 3% | | | | | 31 | Nonmetal min. prods. | 3,846 | 2% | 28% | 30% | 38% | 4% | | | | | 24 | Plastics/rubber | 3,631 | 2% | 18% | 74% | 2% | 7% | | | | | 12 | Gravel | 3,144 | 2% | < 1% | 1% | 99% | 0% | | | | | 8 | Alcoholic beverages | 2,626 | 2% | 81% | 18% | 0% | 2% | | | | | 41 | Waste/scrap | 2,303 | 1% | 19% | 74% | 3% | 4% | | | | | 3 | Other ag prods. | 2,080 | 1% | 52% | 44% | 3% | 2% | | | | | 30 | Textiles/leather | 1,943 | 1% | 55% | 45% | < 1% | 0% | | | | | 37 | Transport equip. | 1,899 | 1% | 4% | 88% | 8% | < 1% | | | | | 6 | Milled grain prods. | 1,867 | 1% | 15% | 78% | 1% | 6% | | | | | 40 | Misc. mfg. prods. | 1,574 | 1% | 36% | 64% | 0% | 0% | |----|-----------------------|---------|------|-----|------|------|------| | 22 | Fertilizers | 1,385 | < 1% | 7% | 68% | 10% | 16% | | 13 | Nonmetallic minerals | 1,255 | < 1% | 21% | 38% | 19% | 22% | | 23 | Chemical prods. | 1,170 | < 1% | 22% | 75% | 2% | < 1% | | 28 | Paper articles | 979 | < 1% | 9% | 91% | 0% | 0% | | 99 | Unknown | 851 | < 1% | 64% | 36% | 0% | < 1% | | 33 | Articles-base metal | 798 | < 1% | 36% | 60% | < 1% | 4% | | 5 | Meat/seafood | 693 | < 1% | 17% | 84% | 0% | 0% | | 39 | Furniture | 589 | < 1% | 71% | 29% | 0% | 0% | | 34 | Machinery | 508 | < 1% | 50% | 47% | 3% | < 1% | | 14 | Metallicores | 443 | < 1% | 0% | 95% | 0% | 5% | | 11 | Natural sands | 434 | < 1% | 1% | 92% | 6% | < 1% | | 35 | Electronics | 240 | < 1% | 47% | 53% | 0% | 0% | | 18 | Fuel oils | 231 | < 1% | 47% | 48% | 3% | 3% | | 29 | Printed prods. | 98 | < 1% | 23% | 76% | 0% | < 1% | | 25 | Logs | 84 | < 1% | 1% | 91% | 8% | 0% | | 38 | Precision instruments | 38 | < 1% | 97% | 3% | 0% | 0% | | 9 | Tobacco prods. | 0.4 | < 1% | 0% | 100% | 0% | 0% | | | TOTAL | 160,646 | 100% | 32% | 59% | 7% | 3% | Exhibit 2: California's Top Rail Commodities (in millions of tons), All Traffic, 2013 The mixed freight commodity category contains virtually all kinds of freight that can be moved in a trailer or container and is not reported as a specific commodity. The primary commodities handled in this manner consist of consumer goods, including packaged foods, electronics, office supplies, and durable goods, along with a broad range of intermediate components for manufacturing, such as auto parts. Cereal grains include field crops such as wheat, corn, rye, barley, and oats. Basic chemicals are comprised of two categories, inorganic chemicals and organic chemicals. There are dozens of inorganic chemicals, such as chlorine, sodium sulfates, hydrochloric acid, and others, that can be shipped by rail. On the other hand, there are nine subtypes of organic chemicals, including phenols, organic dyes and pigments, and cyclic hydrocarbons. The fourth-most significant commodity group in California, other foodstuffs, contains seven sub-categories. This includes dairy products (i.e. milk, cream, cheese), processed or prepared vegetables, fruit, nuts, or juices (i.e. potato chips, jellies), coffee/tea/spices, animal or vegetable fats, sugar and cocoa preparations, and non-alcoholic beverages. Finally, animal feed contains other types of food products for consumption by animals. This includes products such as inedible flours, oil cake, and dog/cat food. In comparison to the 2013 CSRP, there are a few notable changes among the top commodities. Although mixed freight and cereal grains were
the two most commonly transported goods in ⁵ Approximately 20 percent of traffic moving intermodally is reported with a specific commodity rather than mixed freight. This is a requirement for hazmat commodities, while for non-hazmat shipments specific commodity reporting is determined by commercial considerations. the last analysis, basic chemicals more than doubled in tonnage during that period. Additionally, motorized vehicles declined from over 6.6 million tons in 2007, and wood products declined from 8.5 million tons. However, the transport of animal feed increased significantly during this period. Exhibit 3: Tons per Unit per Commodity Shipped in California, All Directions, 2013 Source: 2013 Surface Transportation Board's (STB) Confidential Carload Waybill Sample Exhibit 3 shows the number of tons shipped per unit overall for each commodity type in 2013. For carload service, a unit typically represents a railcar, while for intermodal service a unit represents a container or highway trailer. Thus, commodities with the fewest tons per unit, including tobacco, transportation equipment and furniture, are largely shipped in containers and trailers, and thus have a natural limit of around 18 tons to avoid being classified as overweight shipments. Coal, ranked ninth in terms of tonnage, had the highest number of tons per carload. Similarly, natural sands is one of the least shipped commodities in California ton-wise, but it is has the second highest number of tons per carload. These notably dense and heavy products are usually moved in bulk. ### **Top Trading Partners** #### **Trade Regions beyond California** California's rail-based trading partners include various regions throughout the United States, Canada, and Mexico, as shown in Table 3. California's top five trading regions overall are as follows: East North Central, West South Central, West North Central, Mountain, and East South Central. For inbound commodities, California receives the highest number of tons from the East North Central region of the U.S., which includes the states of Illinois, Indiana, Michigan, Ohio, and Wisconsin. In 2013, California accepted nearly 26 million tons of goods from this region. The West North Central region is also an important region, and comprises 24 percent of inbound commodities. This area includes the states of Iowa, Kansas, Minnesota, Missouri, North Dakota, South Dakota, and Nevada. For outbound shipments, California sends 37 percent of all goods to East North Central, and 29 percent to West South Central, which includes the states of Louisiana, Oklahoma, Texas, and Arkansas. Exhibit 4 provides a visualization of total tonnage shipped to and from California to regions throughout North America. To highlight individual states, California's trade with Illinois is highest in all directions, followed by Texas. Total trade by rail with Illinois represents nearly 30 percent of all commodity tonnage, and 17 percent of tonnage with Texas. Table 3: California's Top Trading Regions by Rail, 2013 | Region | Total | | Inbo | Inbound | | ound | |--------------------|--------------------|---------------|--------------------|---------------|--------------------|---------------| | | Tons
(millions) | % of
Total | Tons
(millions) | % of
Total | Tons
(millions) | % of
Total | | East North Central | 44.8 | 47% | 25.9 | 28% | 18.9 | 37% | | West South Central | 32.6 | 35% | 17.8 | 19% | 14.8 | 29% | | West North Central | 26.2 | 28% | 22.5 | 24% | 3.6 | 7% | | Mountain | 15.8 | 17% | 12.4 | 13% | 3.4 | 7% | | East South Central | 7.4 | 8% | 4.1 | 4% | 3.4 | 7% | | Pacific | 6.8 | 7% | 4.6 | 5% | 2.2 | 4% | | South Atlantic | 5.3 | 6% | 2.4 | 3% | 2.9 | 5% | | Canada | 4.0 | 4% | 3.6 | 4% | 0.4 | < 1% | | Middle Atlantic | 2.1 | 2% | 0.6 | < 1% | 1.4 | 3% | | New England | 0.4 | < 1% | 0.1 | < 1% | 0.3 | < 1% | | Mexico | 0.1 | < 1% | 0.1 | < 1% | 0.0 | < 1% | | TOTAL | 145.4 | 100% | 94.1 | < 1% | 51.4 | 100 % | For many regions, the top inbound/outbound commodity is mixed freight, particularly the regions of East North Central, East South Central, New England, and West South Central. Cereal grains transported to California from the West North Central region comprise the highest amount of tonnage after mixed freight, with over 8.5 million tons in 2013. Coal from the Mountain region is also a significant California import; 4.5 million tons were shipped into the state in 2013. Finally, basic chemicals and animal feed are two other important imports from the West North Central region, which were transported in excess of 3.9 million and 3.2 million tons, respectively. On the outbound side, California ships high amounts of other food stuffs (1.4 million tons) and other agricultural products (970,000 tons) to East North Central, and high amounts of basic chemicals (718,000 tons) and motorized vehicles (590,000 tons) to the West South Central region. Overall, top inbound commodities in 2013 were 68 percent greater than outbound commodities, with over 43 million tons shipped outbound compared to 72.4 million tons shipped inbound. **Exhibit 4: California Tail Trading Partner Tonnage Distribution** Table 4 provides more detail on the breakdown of the top 5 regions per rail service type by tonnage between California and other trade regions throughout the United States, Canada, and Mexico. There is a clear mix of carload and intermodal traffic within each region depending on the direction of flow. The East North Central region – which includes Chicago, the single largest rail hub in North America - has the highest percentages of intermodal traffic traveling both inbound and outbound California. Additionally, coal, coke, iron ore, and bulk grain cargo is shipped to California primarily from the Mountain and West North Central Regions and shipped from California to several U.S. regions, but the largest proportion goes to West South Central. Table 4: Top 5 Regions by Service Type and Tonnage, 2013 | Service Type | Outbound | | | Inl | oound | | |-----------------------------|---|------|-------------------------|--------------------|-------------------------|------| | | Region Tons % of Region (millions) Region Total | | Region | Tons
(millions) | % of
Region
Total | | | All Other | East North Central | 2.4 | 13% | West North Central | 9.6 | 42% | | Traffic | Mountain | 2.3 | 69% | West South Central | 6.8 | 38% | | | West South Central | 2.0 | 14% | Mountain | 5.8 | 47% | | | Pacific | 1.3 | 59% | Pacific | 4.2 | 91% | | | East South Central | 0.7 | 21% | Canada | 3.5 | 98% | | Intermodal | East North Central | 16.3 | 86% | East North Central | 23.2 | 90% | | | West South Central | 12.2 | 82% | West South Central | 10.4 | 59% | | | West North Central | 2.9 | 79% | West North Central | 4.7 | 21% | | | East South Central | 2.6 | 76% | East South Central | 2.4 | 58% | | | South Atlantic | 2.4 | 82% | South Atlantic | 1.9 | 80% | | Coal, coke, | West South Central | 0.1 | < 1% West North Central | | 7.8 | 35% | | iron ore, and
bulk grain | Mountain | 0.1 | 2% | Mountain | 5.6 | 45% | | | East South Central | 0.1 | 2% | West South Central | 0.2 | 1% | | | Canada | 0.0 | 12% | Pacific | 0.1 | 2% | | | Pacific | 0.0 | 2% | Canada | 0.1 | 2% | | Assembled | West South Central | 0.5 | 3% | East North Central | 1.1 | 4% | | motor
vehicles | East North Central | 0.2 | < 1% | East South Central | 0.5 | 12% | | | Mountain | 0.1 | 3% | West North Central | 0.4 | 2% | | | West North Central | 0.1 | 2% | West South Central | 0.4 | 2% | | | Pacific | 0.1 | 3% | Mountain | 0.1 | < 1% | Table 5 details the number of units for the top five regions for each service type. As in the prior table, the East North Central region has the highest share of its traffic traveling intermodally both inbound and outbound California, reaching upwards of 95 percent and 97 percent of all intermodal activity, respectively. However, four other regions – West South Central, West North Central, East South Central, and South Atlantic – all receive over 94 percent of their unit volume from California intermodally. 14 Table 5: Top 5 Regions by Service Type and Units, 2013 | C | Ou | itbound | Inbound | | | | |-----------------------|--------------------|----------------------|----------------|--------------------|----------------------|----------------| | Service
Type | Region | Units
(thousands) | % of
Region | Region | Units
(thousands) | % of
Region | | | | | Total | | | Total | | All Other
Traffic | East North Central | 30.9 | 3% | West North Central | 101.5 | 23% | | | Mountain | 27.5 | 25% | West South Central | 84.2 | 10% | | | West South Central | 24.6 | 2% | Mountain | 64.7 | 30% | | | Pacific | 16.0 | 22% | Pacific | 45.5 | 58% | | | East South Central | 9.3 | 4% | Canada | 36.3 | 96% | | Intermodal | East North Central | 1,221.0 | 97% | East North Central | 1,302.8 | 95% | | | West South Central | 953.3 | 95% | West South Central | 762.1 | 88% | | | West North Central | 222.1 | 95% | West North Central | 246.9 | 56% | | | East South Central | 209.2 | 95% | East South Central | 155.5 | 81% | | | South Atlantic | 183.8 | 97% | South Atlantic | 127.0 | 95% | | Coal, coke, | West South Central | 1.3 | < 1% | West North Central | 74.4 | 17% | | iron ore,
and bulk | East South Central | 0.6 | < 1% | Mountain | 61.3 | 29% | | grain | Mountain | 0.6 | < 1% | West South Central | 1.6 | < 1% | | | Canada | 0.5 | 5% | Pacific | 1.0 | 1% | | | Pacific | 0.4 | < 1% | Canada | 0.8 | 2% | | Assembled | West South Central | 24.9 | 3% | East North Central | 49.5 | 4% | | motor
vehicles | East North Central | 7.2 | < 1% | East South Central | 22.0 | 12% | | | Mountain | 4.8 | 4% | West North Central | 21.1 | 5% | | | West North Central | 3.9 | 2% | West South Central | 18.5 | 2% | | | Pacific | 2.9 | 4% | Mountain | 1.9 | < 1% | #### **Trade Regions within California** California can be
categorized as having eight distinct regions of trade activity, as presented in Exhibit 5. Some regions are more freight intensive than others depending on the existence of ports, rail hubs, major cities, and intermodal facilities. Exhibit 6 details the outbound and inbound commodity volumes for each of the eight California regions. Four of the regions consist of major cities and economic hubs –San Francisco Bay Area, Sacramento, Southern California, and San Diego – while the remaining regions are based on geographical areas, including the Central Coast California, Central Valley, and Eastern California. For both inbound and outbound shipments, the Southern California region comprises the majority of traffic at 63 percent and 68 percent, respectively. In total, over 62 million tons of commodities were transported outbound and 104.7 million tons of goods were transported into California in 2013. Exhibit 5: Trade Activity by Tons in California's 8 Regions, All Traffic, 2013 Note: CCC = Central Coast California; ECA = Eastern California; NCA = Northern California; SAC = Sacramento; San D = San Diego; SC = Southern California; SFBA = San Francisco Bay Area; SJV = Central Valley. **Exhibit 6: California's 8 Trade Regions** Source: Cambridge Systematics There is also a significant amount of trade activity occurring within and between each of the eight regions of California, totaling over 10.6 million tons in 2013. Table 6 shows a matrix of trade flows between and within each of these regions. The Southern California region continues to be an important area of California with respect to intrastate trade. Table 6: Intra-State Commodity Flow (in thousands of tons) between California's 8 Regions, All Traffic, 2013 | | | Termination Region | | | | | | | | | | | |---------|-------|--------------------|-----|------|-------|-------|--------------------------------|---------|---------|----------|--|--| | | | ссс | ECA | NCA | SAC | SanD | SOUTHE
RN
CALIFOR
NIA | SFBA | SIV | TOTAL | | | | _ | ccc | 3.7 | 0.0 | 0.0 | 0.0 | 0.0 | 633.7 | 1,200.8 | 0.0 | 1,838.2 | | | | Region | ECA | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 8.0 | 0.0 | 73.1 | 81.1 | | | | &
e | NCA | 0.0 | 0.0 | 0.0 | 141.1 | 0.0 | 13.1 | 0.8 | 50.1 | 205.1 | | | | Origin | SAC | 0.0 | 0.0 | 0.0 | 2.8 | 0.0 | 21.7 | 54.4 | 7.5 | 86.3 | | | | o
ii | SanD | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | SC | 17.7 | 4.2 | 16.1 | 341.3 | 166.7 | 4,463.1 | 415.1 | 696.0 | 6,120.2 | | | | | SFBA | 0.0 | 0.0 | 68.1 | 45.7 | 14.8 | 417.7 | 47.0 | 254.2 | 847.5 | | | | | SJV | 8.8 | 5.0 | 12.2 | 12.1 | 39.7 | 665.5 | 340.5 | 393.6 | 1,477.2 | | | | | TOTAL | 30.2 | 9.2 | 96.3 | 543.0 | 221.2 | 6,222.9 | 2,058.5 | 1,474.4 | 10,655.7 | | | Source: 2013 Surface Transportation Board's (STB) Confidential Carload Waybill Sample Note: CCC = Central Coast California; ECA = Eastern California; NCA = Northern California; SAC = Sacramento; SanD = San Diego; SC = Southern California; SFBA = San Francisco Bay Area; SJV = Central Valley. Exhibit 7 and Exhibit 8 show 2013 county-level origination and termination tonnage in California. The vast majority of tonnage flows in and out of Los Angeles County, CA, 46 percent of inbound commodities and 60 percent of outbound commodities. The ports of Los Angeles and Long Beach drive much of this traffic as the two largest container ports in the country. After Los Angeles, San Bernardino and San Joaquin counties also have a significant amount of inbound and outbound commodity traffic, comprising around 10 percent for each county in each direction. Located east of Los Angeles, San Bernardino County has become a major distribution hub for all of Southern California. San Joaquin County, which is east of San Francisco, serves the Bay Area in a similar capacity, along with having major local industries. The Port of Stockton features warehouse storage and handling facilities for both dry and liquid bulk materials. The Port also handles break-bulk and containerized cargoes by both land and sea modes, resulting in significant carload activity. **Exhibit 7: Terminating Tonnage in California by County, 2013** **Exhibit 8: Originating Tonnage in California by County, 2013** ### **2040 Rail Volumes** As shown in Exhibit 9, roughly 15.2 million units carrying 319 million tons of commodities are projected to move by rail in California in 2040. Overall, commodities shipped by rail in California are projected to achieve a CAGR of 2.6 percent between 2013 and 2040. Inbound goods are expected to comprise 54 percent of total tonnage and 43 percent of total units. Outbound goods are expected to comprise 38 percent of total tonnage and 55 percent of total units. About 14.8 million tons are projected to move between origins and destinations within California ("CA Local"), and 7.6 million tons are projected to travel through the State without stopping ("CA Through"). Outbound goods have the highest compound annual growth rate (CAGR) of all flows at 3.3 percent between 2013 and 2040, followed by inbound goods (2.3 percent), CA Through goods (1.9 percent), and CA Local goods (1.2 percent). Exhibit 9: California Rail based Total Units (in thousands) and Tons (in millions), 2040 Source: 2013 Surface Transportation Board's (STB) Confidential Carload Waybill Sample, Freight Analysis Framework 3, Ports of Long Beach and Los Angeles In 2040, more units are anticipated to travel outbound versus inbound in California, as presented in Exhibit 9. However, inbound tonnage is expected to be higher than outbound tonnage, reflecting a different commodity mix and a greater portion of commodities moving in railcars versus containers and trailers. Table 7 summarizes the forecasted carload and intermodal activity in California. Intermodal movements comprise the bulk of rail activity projected for California in 2040, 89 percent of total units and 60 percent of total tonnage. The share of units and tons traveling intermodally has increased notably from 2013. Table 7: California Rail based Units and Tons by Rail Service Type, 2040 | Service Type | 2040 Units
(millions) | % of Total
Units | al 2040 Tons % of Total (millions) Tons | | CAGR
Total
Units | CAGR
Total
Tons | |--------------|--------------------------|---------------------|---|------|------------------------|-----------------------| | Carload | 1.6 | 11% | 127.4 | 40% | 1.9% | 1.9% | | Intermodal | 13.6 | 89% | 191.9 | 60% | 3.2% | 3.1% | | Total | 15.2 | 100% | 319.3 | 100% | | | To further illustrate the proportion of intermodal versus carload activity, Exhibit 10 depicts the share by type from 2013 to 2040 in terms of units and tonnage. Since the 2008 recession, sectors that have traditionally generated demand for carload rail service in California – such as construction and manufacturing – have exhibited low and uneven growth. Thus the share of traffic traveling intermodally in terms of units and tonnage is expected to continue to increase from the already high levels seen in 2013. This growth is expected to be driven by continued increases in international traffic, and a shift in commodity mix that favors intermodal over carload service. Exhibit 10: California Splits by Rail Service Type, Units (left) and Tons (right) This analysis also found that the annual growth rate for carload service to be roughly the same for units and tonnage, roughly 1.9 percent, as shown in Table 7. The annual growth rate for intermodal service is significantly higher, 3.2 percent for units and 3.1 percent for tonnage. This finding suggests stronger growth for intermodal freight activity throughout California through its rail system. ## **Forecasted Top Commodities** By far, mixed freight comprises the largest share of total tonnage by commodity at 45 percent as shown in Exhibit 11. This category includes almost any commodity that can be moved in a container or trailer, and commonly covers most consumer goods, packaged foods, intermediate manufactured goods (such as auto parts) as well as some packaged bulk materials (such as bagged cement). In California, international trade and the state's sizeable population have driven the growth of this traffic to its present dominance, a trend that is expected to continue through 2040. Collectively, agricultural products (e.g. cereal grains, other foodstuffs, animal feed, and other agricultural products, among others) comprise a significant share of total tonnage on the California rail system. Given the prominence of the Central Valley as an agricultural region, it is intuitive that agriculture would represent an important industry sector to freight rail. Together, agricultural products represent more than 17 percent of total tonnage. A few of the common items shipped in this category include basic crops (such as wheat, corn, rye, barley, and oats), dairy products, vegetables, fruits, nuts, animal or vegetable fats, sugar and cocoa preparations, and non-alcoholic beverages. Other commodity groups with significant tonnages on the California rail system include basic, assembled motorized vehicles, plastics/rubber, base metal, coal and petroleum products, non-metal mineral products, and newsprint/paper. Many of these commodities represent raw products that may be inputs to manufacturing processes while others (namely motor vehicles and newsprint/paper) are the outputs of those processes. The significant presence of these commodity groups along with mixed freight highlight the importance of California's manufacturing sector to the rail system. Exhibit 11: California's Top Rail Commodities (in millions of tons), All Traffic, 2040 Exhibit 12 shows that mixed freight is projected to dominate the distribution of commodities on California's freight rail system in terms of units in addition to tonnage. By units, mixed freight comprises about 65 percent of total traffic. The collective of agricultural products (e.g. cereal grains, other
foodstuffs, animal feed, and other agricultural products, among others) similarly represent a significant share of both freight rail traffic and tonnage. By units, agricultural products comprise about 7 percent of rail traffic. Other prominent commodity groups include basic chemicals, assembled motor vehicles, textiles/leather, plastics/rubber, coal and petroleum products, and furniture, among others. Exhibit 12: California's Top Rail Commodities (in units), All Traffic, 2040 As noted previously, the reason for the change in commodity distribution when a unit, as opposed to tonnage, perspective is taken lies in the typical equipment used and commodity density. Commodities moving primarily in bulk, such as grain, coal and chemicals, are commonly shipped in railcars with a capacity of 80 or more tons, while manufactured goods are largely shipped in containers and trailers with a maximum capacity of around 20 tons. To handle an equivalent amount of volume in a trailer or container as is available in a railcar requires anywhere from 3 to 5 units. Thus, while dense commodities such as coal account for a greater share of tonnage, commodities moving in intermodal service are more prevalent in terms of traffic volumes on California's rail network. Exhibit 13: Ton-to-Carload Ratios for Various Commodities, 2040 #### **Traffic by Direction of Movement** In terms of total tonnage, inbound commodities comprise a larger share of freight volume on the California rail system by direction – about 53 percent. The primary reason for this is that the directional distribution of particularly dense, heavy commodities such as coal, metallic ores, and natural sands are largely skewed towards the inbound direction. On the other hand, lighter, higher-value commodities such as alcoholic beverages, textiles/leather, and precision instruments are skewed in the outbound direction. In total, outbound commodities comprise about 40 percent of total tonnage. Much of this traffic is associated with imports from Asia, along with specialty goods – such as wine – that are produced in the state. Internal and through movements constitute relatively small shares of freight rail volume by direction – about 5 and 2 percent, respectively. Bulk commodities such as gravel, non-metallic minerals, and base metals comprise large shares of these movements. When viewed from the perspective of traffic volumes, as opposed to tonnage, outbound shipments comprise the largest share of units on the California rail system – about 55 percent. Inbound shipments are the next largest share at 43 percent. The reason for the difference between the most prevalent commodities when viewed from a unit as opposed to tonnage perspective is, again, the importance of California's ports serving as a gateway to Asian trade, most of which moves in containers. Table 8: California Rail based Tons by SCTG-2 Digit Commodity Type, 2040 | SCTG
Code | SCTG Commodity | Tons (in | | s) by Com
ibution by | | | ıtage | |--------------|---------------------------|-------------------|---------------|-------------------------|-----|------|-------| | | | All
Directions | % of
Total | O/B | I/B | IN | THRU | | 43 | Mixed freight | 141,148 | 46% | 62% | 38% | < 1% | < 1% | | 02 | Cereal grains | 23,708 | 8% | 3% | 95% | < 1% | < 1% | | 20 | Basic chemicals | 18,767 | 6% | 21% | 64% | 12% | 3% | | 07 | Other foodstuffs | 13,007 | 4% | 47% | 48% | 3% | 2% | | 04 | Animal feed | 11,100 | 4% | 3% | 94% | 3% | 2% | | 36 | Motorized vehicles | 7,686 | 3% | 28% | 60% | 0% | 12% | | 27 | Newsprint/paper | 6,493 | 2% | 2% | 89% | 4% | 6% | | 31 | Nonmetal min. prods. | 6,428 | 2% | 19% | 38% | 37% | 6% | | 19 | Coal and petroleum prods. | 6,173 | 2% | 24% | 42% | 29% | 5% | | 32 | Base metals | 6,106 | 2% | 13% | 60% | 22% | 6% | | 24 | Plastics/rubber | 6,081 | 2% | 24% | 67% | 3% | 7% | | 26 | Wood prods. | 5,626 | 2% | 9% | 59% | < 1% | 33% | | 40 | Misc. mfg. prods. | 4,775 | 2% | 28% | 72% | 0% | 0% | | 30 | Textiles/leather | 4,604 | 2% | 60% | 39% | < 1% | 0% | | 15 | Coal | 4,596 | 2% | 0% | 98% | 0% | 2% | | 12 | Gravel | 4,594 | 2% | < 1% | 2% | 98% | 0% | | 03 | Other agricultural prods. | 4,564 | 2% | 63% | 33% | 2% | 2% | | 37 | Transport equip. | 4,257 | 1% | 5% | 89% | 5% | < 1% | | 41 | Waste/scrap | 4,216 | 1% | 22% | 63% | 3% | 12% | | 08 | Alcoholic beverages | 4,170 | 1% | 66% | 32% | 0% | 3% | | 06 | Milled grain prods. | 2,843 | < 1% | 16% | 78% | 1% | 5% | | 23 | Chemical prods. | 2,738 | < 1% | 27% | 70% | 2% | < 1% | | 22 | Fertilizers | 2,475 | < 1% | 6% | 76% | 7% | 12% | | 13 | Nonmetallic minerals | 2,093 | < 1% | 23% | 40% | 18% | 20% | | 28 | Paper articles | 1,632 | < 1% | 10% | 90% | 0% | 0% | | 99 | Unknown | 1,403 | < 1% | 68% | 32% | 0% | 0% | | 34 | Machinery | 1,384 | < 1% | 57% | 39% | 4% | < 1% | 27 | 14 | Metallic ores | 1,353 | < 1% | 0% | 98% | 0% | 2% | |----|-----------------------|---------|------|------|------|------------|------| | 33 | Articles-base metal | 1,337 | < 1% | 35% | 60% | < 1% | 4% | | 39 | Furniture | 1,332 | < 1% | 80% | 21% | 0% | 0% | | 05 | Meat/seafood | 1,319 | < 1% | 22% | 78% | 0% | 0% | | 11 | Natural sands | 858 | < 1% | < 1% | 97% | 2% | < 1% | | 35 | Electronics | 496 | < 1% | 51% | 49% | 0% | 0% | | 18 | Fuel oils | 226 | < 1% | 43% | 51% | 4% | 2% | | 38 | Precision instruments | 203 | < 1% | 99% | < 1% | 0% | 0% | | 29 | Printed prods. | 132 | < 1% | 24% | 76% | 0% | < 1% | | 25 | Logs | 116 | < 1% | 1% | 90% | 9% | < 1% | | 09 | Tobacco prods. | 0.3 | < 1% | 0% | 100% | 0% | 0% | | | TOTAL | 160,646 | 100% | 32% | 59% | 7 % | 3% | Source: 2013 Surface Transportation Board's (STB) Confidential Carload Waybill Sample Table 9: California Rail based Units by SCTG-2 Digit Commodity Type, 2040 | SCTG
Code | SCTG Commodity | Units by C | ommodit | y and Per
Direction | | Distributi | on by | |--------------|---------------------------|-------------------|---------------|------------------------|-----|------------|-------| | | | All
Directions | % of
Total | O/B | I/B | IN | THRU | | 43 | Mixed freight | 9,877,126 | 65% | 69% | 31% | < 1% | 0% | | 37 | Transport equip. | 806,665 | 5% | 3% | 94% | 3% | < 1% | | 02 | Cereal grains | 428,586 | 3% | 2% | 97% | < 1% | < 1% | | 20 | Basic chemicals | 417,881 | 3% | 34% | 60% | 5% | 1% | | 36 | Motorized vehicles | 403,102 | 3% | 33% | 58% | 0% | 10% | | 30 | Textiles/leather | 366,831 | 2% | 64% | 36% | < 1% | 0% | | 40 | Misc. mfg. prods. | 308,465 | 2% | 33% | 66% | 0% | < 1% | | 07 | Other foodstuffs | 305,072 | 2% | 53% | 45% | 1% | < 1% | | 24 | Plastics/rubber | 237,958 | 2% | 40% | 58% | < 1% | 2% | | 04 | Animal feed | 174,299 | 1% | 3% | 90% | 5% | 1% | | 03 | Other ag prods. | 149,357 | 1% | 70% | 29% | < 1% | < 1% | | 39 | Furniture | 143,411 | < 1% | 84% | 16% | 0% | 0% | | 99 | Unknown | 129,871 | < 1% | 68% | 33% | 0% | 0% | | 19 | Coal and petroleum prods. | 125,260 | < 1% | 35% | 43% | 19% | 3% | 76 | 27 | Newsprint/paper | 122,908 | < 1% | 2% | 92% | 3% | 4% | |----|-----------------------|------------|------|------|------|------|------| | 41 | Waste/scrap | 107,754 | < 1% | 25% | 68% | 2% | 6% | | 08 | Alcoholic beverages | 105,020 | < 1% | 60% | 37% | 0% | 3% | | 23 | Chemical prods. | 104,103 | < 1% | 28% | 71% | < 1% | < 1% | | 28 | Paper articles | 103,219 | < 1% | 12% | 88% | 0% | 0% | | 31 | Nonmetal min. prods. | 91,513 | < 1% | 20% | 52% | 24% | 5% | | 26 | Wood prods. | 83,580 | < 1% | 17% | 60% | 0% | 23% | | 32 | Base metals | 77,048 | < 1% | 14% | 64% | 17% | 5% | | 34 | Machinery | 73,027 | < 1% | 65% | 34% | < 1% | < 1% | | 06 | Milled grain prods. | 67,675 | < 1% | 27% | 70% | < 1% | 3% | | 12 | Gravel | 66,850 | < 1% | < 1% | 3% | 97% | 0% | | 33 | Articles-base metal | 59,666 | < 1% | 31% | 68% | < 1% | 1% | | 35 | Electronics | 42,613 | < 1% | 51% | 49% | 0% | 0% | | 15 | Coal | 38,287 | < 1% | 0% | 98% | 0% | 2% | | 14 | Metallic ores | 37,118 | < 1% | 0% | 99% | 0% | < 1% | | 22 | Fertilizers | 36,370 | < 1% | 17% | 71% | 4% | 8% | | 05 | Meat/seafood | 34,739 | < 1% | 45% | 55% | 0% | 0% | | 13 | Nonmetallic minerals | 29,052 | < 1% | 25% | 46% | 13% | 16% | | 38 | Precision instruments | 13,883 | < 1% | 99% | < 1% | 0% | 0% | | 29 | Printed prods. | 10,058 | < 1% | 31% | 69% | 0% | < 1% | | 11 | Natural sands | 8,940 | < 1% | 2% | 96% | 2% | < 1% | | 25 | Logs | 4,329 | < 1% | 1% | 96% | 3% | 0% | | 18 | Fuel oils | 3,827 | < 1% | 29% | 67% | 3% | 2% | | 09 | Tobacco prods. | 95 | < 1% | 0% | 100% | 0% | 0% | | | TOTAL | 15,195,555 | | 55% | 43% | 1% | 1% | # **Top Trading Partners in 2040** #### **Trade Regions beyond California** California's rail-based trading partners are projected to include various regions throughout the United States, Canada, and Mexico, as shown in Table 10. California's top five trading regions overall include the same regions from 2013: East North Central, West South Central, West North Central, Mountain, and East South Central. For inbound commodities, California is expected to receive the highest number of tons from the East North Central region of the U.S., which includes the states of Illinois, Indiana, Michigan, Ohio, and Wisconsin. In 2040, California is projected to receive nearly 52 million tons of goods from this region. The West North Central region is also an important region, and comprises 22 percent of inbound commodities. This area includes the states of Iowa, Kansas, Minnesota, Missouri, North Dakota, South Dakota, and Nevada. For outbound shipments, California sends 36 percent of all goods to East North Central, and 34 percent to West South Central, which includes the states of Louisiana, Oklahoma, Texas, and Arkansas. Table 10: California's Top Trading Regions by Rail, 2040 | Region | Tota | al | Inbo | und | Outbo | ound | |--------------------|--------------------|---------------|--------------------|------------|--------------------|------------| | | Tons
(millions) | %
of
Total | Tons
(millions) | % of Total | Tons
(millions) | % of Total | | East North Central | 95.5 | 32% | 51.8 | 32% | 43.7 | 36% | | West South Central | 73.8 | 25% | 32.4 | 20% | 41.4 | 34% | | West North Central | 45.3 | 15% | 36.4 | 22% | 8.9 | 7% | | Mountain | 26.4 | 12% | 20.0 | 12% | 6.4 | 5% | | East South Central | 14.2 | 5% | 6.1 | 4% | 8.1 | 7% | | Pacific | 10.4 | 4% | 6.1 | 4% | 4.3 | 4% | | South Atlantic | 9.5 | 3% | 3.9 | 2% | 5.6 | 5% | | Canada | 6.5 | 2% | 5.9 | 4% | 0.6 | < 1% | | Middle Atlantic | 4.1 | 1% | 1.1 | < 1% | 3.0 | 3% | | New England | 0.9 | < 1% | 0.2 | < 1% | 0.6 | < 1% | | Mexico | 0.1 | < 1% | 0.1 | < 1% | 0.0 | 0% | | Total | 286.8 | 100% | 164.1 | 100% | 122.7 | 100% | Source: 2013 Surface Transportation Board's (STB) Confidential Carload Waybill Sample, Freight Analysis Framework 3, Ports of Long Beach and Los Angeles For many regions, the top inbound/outbound commodity is expected to remain mixed freight in 2040, particularly the regions of East North Central, East South Central, Middle Atlantic, South Atlantic, New England, and West South Central. Cereal grains transported to California from the West North Central region are projected to comprise the highest amount of tonnage after mixed freight, with over 14.5 million tons. Coal from the Mountain region remains a significant California import with 4.5 million tons are expected to be shipped into the state in 2040, although this volume remains unchanged from 2013. Finally, basic chemicals and animal feed are two other important imports from the West North Central region, projected in excess of 5 million and 6 million tons, respectively. On the outbound side, California will ship amounts of other food stuffs and other agricultural products (2.6 million tons each) to East North Central, and high amounts of basic chemicals (1.3 million tons) and motorized vehicles (1 million tons) to the West South Central region. Overall, top inbound commodities in 2040 are expected to be 17 percent greater than outbound commodities, with over 107 million tons shipped outbound compared to 125 million tons shipped inbound. Table 11 provides more detail on the breakdown of the top 5 regions per rail service type projected for 2040 between California and other trade regions throughout the United States, Canada, and Mexico. There is a clear mix of carload and intermodal traffic within each region depending on the direction of flow. The East North Central region has the highest percentages of intermodal traffic traveling both inbound and outbound California, comprising the vast majority of this activity. This finding emphasizes the dominance of California as the gateway for Asian trade with Chicago as North America's largest freight hub. Additionally, coal, coke, iron ore, and bulk grain cargo is shipped to California primarily from the Mountain and West North Central Regions and shipped from California to several U.S. regions, but the largest proportion goes to West South Central. Table 11: Top 5 Regions by Service Type and Tonnage, 2040 | | Out | bound | | Inbound | | | | |-----------------------------|--------------------|--------------------|-------------------------|--------------------|--------------------|-------------------------|--| | Service Type | Region | Tons
(millions) | % of
Region
Total | Region | Tons
(millions) | % of
Region
Total | | | All Other | East North Central | 3.8 | 9% | West North Central | 14.9 | 41% | | | Traffic | West South Central | 3.2 | 8% | Mountain | 10.1 | 50% | | | | Mountain | 2.8 | 44% | West South Central | 9.8 | 30% | | | | Pacific | 1.6 | 36% | Canada | 5.7 | 96% | | | | East South Central | 1.6 | 19% | Pacific | 5.3 | 87% | | | Intermodal | East North Central | 39.8 | 91% | East North Central | 47.1 | 91% | | | | West South Central | 37.1 | 89% | West South Central | 21.8 | 67% | | | | West North Central | 7.4 | 83% | West North Central | 7.6 | 21% | | | | East South Central | 6.4 | 79% | Mountain | 3.4 | 17% | | | | South Atlantic | 4.7 | 83% | East South Central | 3.3 | 54% | | | Coal, coke, | West South Central | 0.5 | 1% | West North Central | 13.3 | 36% | | | iron ore, and
bulk grain | West North Central | 0.1 | 2% | Mountain | 6.7 | 33% | | | | East South Central | 0.1 | 1% | Pacific | 0.3 | 4% | | | | Pacific | 0.1 | 2% | West South Central | 0.2 | < 1% | | | | Mountain | 0.1 | 1% | Canada | 0.2 | 3% | | | Assembled | West South Central | 0.8 | 2% | East North Central | 1.8 | 3% | | | motor
vehicles | Mountain | 0.2 | 3% | West North Central | 0.9 | 2% | |-------------------|--------------------|-----|------|--------------------|-----|-------| | veilicles | East North Central | 0.2 | 0.5% | East South Central | 0.8 | 12.9% | | | West North Central | 0.1 | 1.4% | West South Central | 0.6 | 1.9% | | | Pacific | 0.1 | 2.3% | Mountain | 0.1 | 0.4% | Table 12 details the number of units for the top five regions for each service type. As in the prior table, the East North Central region has the highest share of its traffic traveling intermodally both inbound and outbound California, reaching upwards of 96 percent and 98 percent of all intermodal activity, respectively. However, four other regions – West South Central, West North Central, East South Central, and South Atlantic – all receive over 95 percent of rail traffic intermodally from California. Table 12: Top 5 Commodities by Service Type and Units, 2040 | | Ou | tbound | | Inbound | | | | | |-----------------------|--------------------|-------------------------------------|------|--------------------|----------------------|-------------------------|--|--| | Service
Type | Region | Units % of (thousands) Region Total | | Region | Units
(thousands) | % of
Region
Total | | | | All Other | East North Central | 49.8 | 2% | West North Central | 159.5 | 22% | | | | Traffic | West South Central | 39.2 | 1% | West South Central | 128.6 | 7% | | | | | Mountain | 34.8 | 11% | Mountain | 114.0 | 25% | | | | | East South Central | 20.5 | 4% | Pacific | 59.7 | 52% | | | | | Pacific | 18.9 | 9% | Canada | 58.1 | 94% | | | | Intermodal | East North Central | 2,991.7 | 98% | East North Central | 2,703.5 | 96% | | | | | West South Central | 2,951.1 | 97% | West South Central | 1,617.2 | 91% | | | | | West North Central | 567.7 | 96% | West North Central | 390.6 | 55% | | | | | East South Central | 515.8 | 95% | Mountain | 257.6 | 56% | | | | | South Atlantic | 368.6 | 97% | East South Central | 218.0 | 79% | | | | Coal, coke, | West South Central | 5.3 | < 1% | West North Central | 120.7 | 17% | | | | iron ore,
and bulk | West North Central | 1.2 | < 1% | Mountain | 86.6 | 19% | | | | grain | East South Central | 1.1 | < 1% | Pacific | 2.6 | 2% | | | | | Pacific | 1.0 | < 1% | West South Central | 2.3 | < 1% | | | | | Mountain | 0.7 | < 1% | Canada | 2.1 | 3% | | | | Assembled | West South Central | 39.5 | 1% | East North Central | 78.3 | 3% | | | | motor | Mountain | 10.4 | 3% | West North Central | 41.5 | 6% | | | | vehicles | East North Central | 9.7 | < 1% | East South Central | 34.5 | 13% | |----------|--------------------|-----|------|--------------------|------|------| | | West North Central | 6.0 | 1% | West South Central | 29.5 | 2% | | | Pacific | 4.6 | 2% | Mountain | 3.1 | < 1% | #### **Trade Regions within California** Using the same eight distinct regions of trade activity, Exhibit 14 shows the projections of outbound and inbound commodity volumes in 2040 for each of the eight California regions. For both inbound and outbound shipments, the Southern California region comprises the majority of traffic at 56 percent and 74 percent, respectively. In total, nearly 138 million tons of commodities are expected to travel outbound and over 179 million tons of goods are expected to travel inbound California in 2040. Exhibit 14: Trade Activity in California's 8 Regions, All Traffic, 2040 Source: 2013 Surface Transportation Board's (STB) Confidential Carload Waybill Sample, Freight Analysis Framework 3, Ports of Long Beach and Los Angeles Note: CCC = Central Coast California; ECA = Eastern California; NCA = Northern California; SAC = Sacramento; SanD = San Diego; SC = Southern California; SFBA = San Francisco Bay Area; SJV = Central Valley Continuing recent trends, intra-state traffic is expected to account for only 5 percent of tonnage, or approximately 14.8 million tons. Table 13 shows a matrix of trade flows between each region, with some shipments originating and terminating in the same region. The Southern California region, particularly within Southern California itself, continues to be an important element of trade in California with respect to intrastate trade. Table 13: Intra-State Commodity Flow (in thousands of tons) between California's 8 Regions, All Traffic, 2040 | | | Termination Region | | | | | | | | | | | | |----------|-------|--------------------|-----|-------|-------|-------|--------------------------------|---------|---------|--------|--|--|--| | | | ссс | ECA | NCA | SAC | SanD | SOUTHER
N
CALIFOR
NIA | SFBA | SIV | TOTAL | | | | | <u> </u> | CCC | 12.6 | 0.0 | 0.0 | 0.0 | 0.0 | 734.9 | 1,947.0 | 0.0 | 2,694 | | | | | Region | ECA | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 14.0 | 0.0 | 127.7 | 141 | | | | | | NCA | 0.0 | 0.0 | 0.0 | 247.2 | 0.0 | 13.3 | 2.8 | 38.4 | 308 | | | | | Origin | SAC | 0.0 | 0.0 | 0.0 | 3.2 | 0.0 | 48.2 | 68.0 | 10.9 | 130 | | | | | Öri | SanD | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0 | | | | | | SC | 42.4 | 3.2 | 50.9 | 609.6 | 548.3 | 5,176.7 | 745.1 | 945.5 | 8,122 | | | | | | SFBA | 0.0 | 0.0 | 102.4 | 57.1 | 60.4 | 507.9 | 36.6 | 317.4 | 1,082 | | | | | | SJV | 9.4 | 5.7 | 20.9 | 25.4 | 96.3 | 899.5 | 436.4 | 858.7 | 2,352 | | | | | | TOTAL | 64.4 | 8.9 | 174.1 | 942.5 | 705.1 | 7,394.4 | 3,235.9 | 2,298.6 | 14,824 | | | | Source: 2013 Surface Transportation Board's (STB) Confidential Carload Waybill Sample, Freight Analysis Framework 3, Ports
of Long Beach and Los Angeles Note: CCC = Central Coast California; ECA = Eastern California; NCA = Northern California; SAC = Sacramento; SanD = San Diego; SC = Southern California; SFBA = San Francisco Bay Area; SJV = Central Valley. Exhibit 16 and Exhibit 17 show 2040 projections on a tonnage basis for county-level origination and termination in California. As was the case in 2013, the vast majority of tonnage is expected to flow in and out of Los Angeles County, 42 percent of inbound commodities and 71 percent of outbound commodities. The ports of Los Angeles and Long Beach drive much of this traffic as the top two largest ports in the county. After Los Angeles, San Bernardino and San Joaquin counties also have a significant amount of inbound and outbound commodity traffic, with between 12 percent and 13 percent arriving inbound and between 8 percent and 4 percent leaving outbound. In total, 49 percent of tonnage is expected to be domestic, 20 percent exported, and 31 percent imported, as shown in Exhibit 15. **Exhibit 15: Tons by Origin in California, 2045** **Exhibit 16: Originating Tonnage in California by County, 2040** **Exhibit 17: Terminating Tonnage in California by County, 2040** # **Changes in Rail Freight Flows between 2013 and 2040** The forecasts for California's rail activity in 2040 suggest that some important changes in trade activity are expected to occur by 2040. First, tonnage is anticipated to grow substantially, from 161 million tons in 2013 to 310 million tons in 2040, a total growth of 93 percent. Exhibit 18 illustrates the breakdown of California's domestic, imported, and exported rail tonnage in 2013 and 2040. In 2013, 58 percent of tonnage originated within the United States, and exported tonnage and imported tonnage comprised 21 percent each of the remaining rail-based goods in California. By 2040, imported tonnage is expected to account for 31 percent of rail volume, at the loss of the domestic share, which declines from 58 to 49 percent of traffic. Exported tonnage is expected to decline slightly, from 21 to 20 percent. This shift implies the continued prominence of the California's ports as a principal gateway for imports from the Pacific Rim into the NAFTA region. The total growth of imported tons between 2013 and 2040 is 178 percent, and 87 percent for exported tons. Exhibit 18: Origin of California Tonnage (in millions of tons), 2013 and 2040 Source: 2013 Surface Transportation Board's (STB) Confidential Carload Waybill Sample, Freight Analysis Framework (FAF) 3, data from Ports of Long Beach and Los Angeles Despite the shift in commodity origin, the directional distribution is not expected to change substantially between 2013 and 2040, as shown in Exhibit 19. Inbound traffic to California comprises the largest category, increasing from 94 million tons in 2013 to 165 million in 2040, a total growth of 75 percent. The second highest proportion of goods travel outbound from California to other regions, increasing from 51.4 million in 2013 to 123.0 million tons in 2040, a total growth of 139 percent. The sharp increase in this traffic is largely related to increased imports. Intrastate and through tonnage also increase between 2013 and 2040, with total growth of 39 percent and 67 percent, respectively. When measured in units, volume increases between 2013 and 2040 are even greater. Outbound traffic increases by 162 percent, from 3.2 million units to 8.3 million units, and inbound traffic by 93 percent, from 3.4 million units to 6.5 million units. **Exhibit 19: Directional Distribution of California Rail Tonnage** Source: 2013 Surface Transportation Board's (STB) Confidential Carload Waybill Sample, Freight Analysis Framework (FAF) 3, Ports of Long Beach and Los Angeles A shift is also expected in the top rail commodities in California between 2013 and 2040, as shown in Table 14. The totals include tonnage transported in, out, within, and through California by rail (including imports and exports through California's ports). As noted in previous sections, mixed freight is the dominant product traveling via rail, and is expected to be an even more important product in 2040. Mixed freight – which contains products such as consumer goods, including packaged foods, electronics, office supplies, and durable goods, along with a broad range of intermediate components for manufacturing, such as auto parts – increases from 57 million in 2013 to over 141 million in 2040 at an annual growth rate of 3.4 percent. Cereal grains and basic chemicals maintain the second and third rankings, respectively. Cereal grains are expected to increase at an annual rate of 2.0 percent and basic chemicals at a rate of 1.5 percent. Another notable shift is the transport of motorized vehicles by rail in California, which are expected to increase by 83 percent from 2013 to 2040, or 4.2 million tons to 7.7 million tons, respectively. This growth reflects a combination of continued growth in imports of motor vehicles, as well as increased volumes flowing into California from North American production centers. Table 14: Top 20 Commodities on California Rail, All Directions, 2013 and 2040 | SCTG
Code | SCTG Commodity Description | 2013
Tons
Ranking | 2040
Tons
Ranking | Total Tons
(millions),
2013 | Total Tons
(millions),
2040 | Total Growth 2013-2040 | |--------------|-----------------------------|-------------------------|-------------------------|-----------------------------------|-----------------------------------|------------------------| | 43 | Mixed freight | 1 | 1 | 57.0 | 141.1 | 148% | | 02 | Cereal grains | 2 | 2 | 13.8 | 23.7 | 72% | | 20 | Basic chemicals | 3 | 3 | 12.5 | 18.8 | 50% | | 07 | Other foodstuffs | 4 | 4 | 7.6 | 13.0 | 70% | | 04 | Animal feed | 5 | 5 | 6.0 | 11.1 | 84% | | 26 | Wood prods. | 6 | 12 | 5.4 | 5.6 | 5% | | 32 | Base metals | 7 | 10 | 5.3 | 6.1 | 16% | | 19 | Coal and petroleum prods. | 8 | 9 | 5.2 | 6.2 | 20% | | 15 | Coal | 9 | 15 | 4.6 | 4.6 | < 1% | | 27 | Newsprint/paper | 10 | 7 | 4.4 | 6.5 | 48% | | 36 | Motorized vehicles | 11 | 6 | 4.2 | 7.7 | 83% | | 31 | Nonmetal min. prods. | 12 | 8 | 3.8 | 6.4 | 67% | | 24 | Plastics/rubber | 13 | 11 | 3.6 | 6.1 | 68% | | 12 | Gravel | 14 | 16 | 3.1 | 4.6 | 46% | | 08 | Alcoholic beverages | 15 | 20 | 2.6 | 4.2 | 59% | | 41 | Waste/scrap | 16 | 19 | 2.3 | 4.2 | 83% | | 03 | Other ag prods. | 17 | 17 | 2.1 | 4.6 | 120% | | 30 | Textiles/leather | 18 | 14 | 1.9 | 4.6 | 137% | | 37 | Transport equip. | 19 | 18 | 1.9 | 4.3 | 124% | | 06 | Milled grain prods. | 20 | 21 | 1.9 | 2.8 | 52% | Another clear shift in rail trade is evident in California's intrastate shipping trends. Although cargo is not expected to originate in San Diego by 2040, high growth is expected in shipments from San Francisco to San Diego (308 percent between 2013 and 2040) and the Southern California to San Diego (229 percent). Additionally, shipments within the Central Coast California are expected to increase by 242 percent, while shipments from Northern California to San Francisco are also expected to increase by a similar amount. Most origin-destination combinations are projected to either increase in tonnage or remain stable. However, in three instances volumes are expected to decline. Shipments between Northern California and the Central Valley are expected to decrease by 24 percent between 2013 and 2040. Similarly, shipments between Southern California and Eastern California are expected to decrease 25 percent. Finally, commodities moved by rail within San Francisco are expected to decrease by 22 percent total. In origin-destination combinations where no commodities were shipped by rail in 2013, goods movement by rail was not projected for 2040. Understanding the share of tonnage among the primary trade regions throughout California helps illustrate changes in the role of these regions in California's economy. Table 15 presents the share of outbound tons from each of California's 8 regions, which includes both domestic outbound traffic by rail and exported tonnage at California ports. Notably, the Southern California region is expected to increase its proportion of outbound tonnage by rail, from 68 percent to 74 percent. This region also has the highest annual growth rate (3.3 percent) and total growth (142 percent). This trend suggests continued increases in imports through the San Pedro Bay ports, arriving by ship and transported throughout the United States by rail. The Central Valley is the second most significant region for outbound tonnage by rail. Though its share is expected to decline between 2013 and 2040, it nearly doubles in size over the same period, with an annual growth rate of 2.5 percent. Table 15: Share of Outbound Tons from California's 8 Regions, 2013 and 2040 | Region | 2013 Tons
(millions) | % of
Total | 2040 Tons
(millions) | % of
Total | CAGR (2013-
2040) | Total Growth
(2013-2040) | |--------------------------|-------------------------|---------------|-------------------------|---------------|----------------------|-----------------------------| | Central Coast California | 2.0 | 3% | 2.9 | 2% | 1.4% | 47% | | Eastern California | 0.1 | < 1% | 0.2 | < 1% | 1.5% | 50% | | Northern California | 0.9 | 2% | 1.0 | < 1% | 0.3% | 10% | | Sacramento | 0.8 | 1% | 1.0 | < 1% | 1.1% | 33% | | San Diego | 0.3 | < 1% | 0.4 | < 1% | 1.8% | 60% | | Southern California | 42.1 | 68% | 102.1 | 74% | 3.3% | 142% | | San Francisco Bay Area | 4.1 | 7% | 7.5 | 6% | 2.3% | 85% | | Central Valley | 11.8 | 19% | 22.8 | 17% | 2.5% | 92% | | Total | 62.0 | 100% | 137.8 | 100% | 3.0% | 122% | Source: 2013 Surface Transportation Board's (STB) Confidential Carload Waybill Sample, Freight Analysis Framework 3, Ports of Long Beach and Los Angeles Next, Table 16 presents the share of inbound tons to each of California's 8 regions, which includes both domestic inbound traffic by rail and imported tonnage at California
ports. As with outbound traffic, Southern California receives the majority of tonnage, but its share is expected to decrease from 63 percent in 2013 to 56 percent in 2040. However, it is still expected to receive 53 percent more tonnage over the course of this period, suggesting continued increases in exports at the Ports of Los Angeles and Long Beach, arriving from areas throughout the United States. Both the San Francisco Bay Area and Central Valley are expected to increase their share in inbound goods, and exhibit high annual growth rates and total growth overall. 41 Table 16: Share of Inbound Tons from California's Eight Regions, 2013 and 2040 | Region | 2013 Tons
(millions) | % of
Total | 2040 Tons
(millions) | % of
Total | CAGR (2013-
2040) | Total Growth
(2013-2040) | |--------------------------|-------------------------|---------------|-------------------------|---------------|----------------------|-----------------------------| | Central Coast California | 0.3 | < 1% | 0.5 | < 1% | 2.3% | 84% | | Eastern California | 0.0 | 0% | 0.0 | 0% | -0.1% | -3% | | Northern California | 0.4 | < 1% | 0.7 | < 1% | 2.1% | 76% | | Sacramento | 1.9 | 2% | 2.9 | 2% | 1.6% | 55% | | San Diego | 1.1 | 1% | 2.6 | 1% | 3.1% | 129% | | Southern California | 65.6 | 63% | 100.4 | 56% | 1.6% | 53% | | San Francisco Bay Area | 10.7 | 10% | 23.5 | 13% | 2.9% | 119% | | Central Valley | 24.7 | 24% | 48.8 | 27% | 2.6% | 98% | | Total | 104.7 | 100% | 179.4 | 100% | 2.0% | 71% | Note: CAGR = Compound Annual Growth Rate The final point of comparison between rail shipments in 2013 and 2040 pertains to regional trade partners, as presented in Table 17. Overall, the most substantial increases in California's rail activity – which includes domestic, import, and export traffic – are projected to occur with the West South Central region, which has an expected growth of 126 percent. West South Central and West North Central are expected to have the highest growth of outbound goods from California, 179 percent and 145 percent, respectively. On the other hand, the New England and Mexico regions are expected to have the highest growth of goods shipped inbound, 145 and 116 percent, respectively. Table 17: Total Growth for Regional Trade Activity with California, All Traffic, 2013-2040 | Region | Total Tons | Inbound Tons | Outbound Tons | |--------------------|------------|--------------|---------------| | Canada | 63% | 64% | 59% | | East North Central | 113% | 101% | 131% | | East South Central | 90% | 51% | 138% | | Mexico | 115% | 116% | 98% | | Middle Atlantic | 101% | 72% | 114% | | Mountain | 67% | 61% | 89% | | New England | 100% | 145% | 87% | | Pacific | 53% | 31% | 101% | | South Atlantic | 80% | 63% | 94% | | West North Central | 73% | 62% | 145% | | West South Central | 126% | 83% | 179% | | TOTAL | 97% | 74% | 139% | Examining the impact of future train volume changes on the rail system is a key element of the 2018 California State Rail Plan. Changes from present train volumes will affect the performance of the system, its capital needs, and potential shifts in mode share between rail and other competing modes. Since train volume changes will not be uniform across the entire network, some segments may be subject to substantial volume gains, others could face stable demand, while others may face declines. This section of the report describes the methodology for generating the rail forecast and presents an analysis of its results. In estimating train volumes using the data sources described in the Introduction, efforts were made to: (a) maximize use of available data, (b) keep sufficient geographical and rail market detail that can enable statewide rail planning, and (c) be consistent with economic forecasts and freight rail forecasts done as part of other studies. Also, it is important to recognize that the train volume estimates only include revenue freight trains. The methodology utilized for this analysis does not project repositioning moves consisting solely of empty equipment, light engines, or traffic associated with maintenance of way activities. Such traffic can contribute significant additional volumes, particularly around dense terminal areas. ### **Forecast Methodology** The 2018 California State Rail Plan (CSRP) builds on progress already accomplished in the 2013 CSRP. The basic methodology for deriving base year (2013) and future year (2040) train volumes for the 2018 CSRP, was to adjust train volumes estimated in the 2013 CSRP in accordance with changes in commodity flows as indicated by more recent historical and forecast data. The 2013 CSRP provided a strong foundation for network flows as it conducted a network assignment of 2007 and 2040 rail tonnage flows in order to derive estimates of daily average freight train volumes. The 2013 plan also validated the 2007 train volume estimates against freight train counts on selected rail segments from the state's Class I carriers – Burlington Northern Santa Fe (BNSF) and Union Pacific (UP) – and against train volumes as estimated from the San Pedro Bay Ports' QuickTrip – Train Builder model for Southern California rail segments. #### **Calculate Base Year Volumes** The 2013 base year train volumes were determined by calculating and applying tonnage growth factors, based on the 2013 Surface Transportation Board Carload Waybill Sample (CWS) and the 2013 CSRP, to the 2013 CSRP's base year train volumes. **Step 1 – Organize Base Year Waybill Observations into Rail Segments** – First, the 2013 CWS observations were aggregated by service type (i.e. intermodal or non-intermodal) and origin/destination into a geographical set of rail tonnage flows. Based on the origins and destinations of those flows, the tonnages were associated with rail segments as indicated by the 2013 CSRP's network assignment. **Step 2 – Estimate Base Year Train Volumes** – Next, the ratios of the current plan's base year tonnages (2013) to the previous plan's base year tonnages (2007) were calculated. Those ratios were then applied to the previous plan's base year train volumes (2007) to estimate the 2013 train volumes. Thirty-two adjustment factors were developed in this Plan for eight rail corridors (located in non-overlapping geographical areas) in the State and for two rail service types (intermodal and non-intermodal). #### **Forecast Growth** The FHWA Freight Analysis Framework FAF version 3.5 (FAF3) served as the basis for determining the rate at which California rail traffic, as indicated by the 2013 CWS, will grow over the forecast horizon. This process involved linking FAF3-derived commodity flow growth rates (which are at the geographic level of FAF3 zones) to 2013 CWS rail traffic volumes (which are at the rail station level but can be matched to counties). The spatial disconnect between the two databases necessitated disaggregating the FAF3 to the county level. Counties were chosen as the spatial scale of analysis because they allow enough geographic detail for network assignment while containing enough data for meaningful analyses. Overall, the process was structured in a series of seven steps, discussed in more detail below. **Step 1 – Identify Unique CWS Shipping Lanes –** The first step identified unique origin-destination-commodity-mode (ODCM) combinations observed in the 2013 CWS. Origins and destinations were specified at the county level for rail traffic with endpoints within California. Observations with endpoints outside of California were specified at the state level. Because the 2013 CWS utilizes the Standard Transportation Commodity Codes (STCC) while the FAF3 uses the Standard Classification of Transported Goods (SCTG), commodity codes as given in the 2013 CWS were matched to their SCTG counterparts using a crosswalk before specifying ODCM. Modes, as specified in ODCM, correspond to intermodal and non-intermodal as indicated in the 2013 CWS. **Step 2 – Disaggregate the FAF3 –** The FAF3 divides California's economic geography into five zones: Los Angeles combined statistical area, San Diego metropolitan statistical area, Sacramento combined statistical area, San Francisco combined statistical area, and Remainder of California. In this step, FAF3 zone-level commodity flows are disaggregated to county-level commodity flows. Data from a TREDIS⁶ database that was provided by Caltrans in the 2013 Rail Plan was used to disaggregate the FAF3 into county level commodity flows. TREDIS provided estimates of employment by industry, imported and exported goods and services, and the total dollar value of the production and consumption of commodities. It was the monetary value of production and consumption by commodity and county for the years 2013 and 2040 that served as the basis for disaggregating the FAF3. The FAF disaggregation proceeded as follows: - 1. First, the industry classifications in the TREDIS database were matched to their corresponding or equivalent Standard Classification of Transported Goods (SCTG) commodity classifications in order to estimate production and consumption dollars by county and by SCTG commodity for the base and forecast years. - 2. The analysis then linked each FAF3 zone with the respective counties that comprise it. It further identified those counties with a record of a rail flow (either as an origin or a destination) in the 2013 CWS. In this manner, the counties with rail access were determined. - 3. After that, the analysis created a production-side disaggregation matrix. Each cell in the matrix represents a specific California county's share of the production for a particular commodity relative to all other California counties with rail access within the FAF3 zone to which the county belongs. This value was calculated for each commodity-county combination. - 4. A consumption-side disaggregation matrix was likewise created. Each cell of the matrix represents a specific California county's share of the consumption for a particular
commodity relative to all other California counties with rail access within the FAF3 zone to which the county belongs. This value was calculated for each commodity-county combination. - 5. Next, the analysis addressed rail flows with an endpoint outside California. FAF3 zones outside of California were not disaggregated. Production and consumption shares for these areas entered their respective matrices as 1 (i.e. no disaggregation). _ ⁶ http://www.tredis.com/. Accessed January 20, 2016. - 6. The full FAF3 database was then reduced to only freight flows with "Rail" or "Multiple Modes and Mail" (which contains intermodal rail flows) as the domestic mode for the years 2013 and 2040. - 7. The reduced FAF3 database was then joined with the production- and consumption-side disaggregation matrices using the domestic origin and destination FAF zones, effectively disaggregating the FAF. - 8. Lastly, in order to be able to later merge the disaggregated FAF3 with the CWS, flows from or to areas outside of California in the disaggregated FAF were aggregated to the State level. Because the disaggregation factors were only used to allocate the commodity flows in the FAF3 based on the shares of rail-served commodities and counties in each FAF region, we determined that there was likely very little change in the distribution of this activity between the 2013 and 2018 plan years. As a result, the previously calculated factors were still valid. **Step 3 – Calculate Growth Rates and Market Shares –** Using the disaggregated FAF, the analysis then calculated growth rates by trade type (i.e. international or domestic) for the change in rail traffic volumes between 2013 and 2040. Growth rates were calculated for each unique combination of origin, destination, commodity, and mode. Because of the possibility that some unique origin-destination-commodity-mode (ODCM) combinations observed in the CWS may not be present in the FAF, growth rates were also calculated for unique commodity-mode combinations and also by mode alone, as fallback values for growth rates. Similarly, market shares for each unique ODCM combination were calculated using the base year flows. Market shares are the percentage of an ODCM's flow that is either domestic or international (imports and exports). Again, to account for observations in the CWS that are not present in FAF, unique commodity-mode and mode market shares were calculated as well. **Step 4 – Merge Datasets –** The next step merged the FAF3-derived forecast parameters (e.g. market shares and growth rates) with the CWS data using the ODCM as a unique identifier. **Step 5 – Adjust Near-Port Growth Rates and Market Shares –** In order to incorporate more detailed information for stations that are located on or near California's major ports (e.g. Los Angeles, Long Beach, and Oakland), the analysis adjusted the intermodal growth rates and market shares associated with those stations by identifying their Standard Point Location Code (SPLC). The current long-range port forecasts were acquired and used to calculate growth rates and market shares for 2013 to 2040. Then, using the QuikTrip Train Builder model, the projected number of annual lifts was converted to container volumes. The same version of the QuikTrip Train Builder model used in the Southern California Association of Governments Regional Transportation Plan was used in this analysis. **Step 6 – Estimate Forecast Year Flows –** This step applied the FAF3-derived forecast parameters (e.g. market shares and growth rates) to the 2013 CWS data using the ODCM and SPLC as unique identifiers. The result was a forecast containing tonnage, number of units, and value for each extant origin, destination, carrier (route), and commodity combination. **Step 7 – Estimate Forecast Year Train Volumes** – The last step estimated forecast year train volumes. Forecast year (2040) train volumes were estimated by first calculating the ratios of the current plan's forecast year tonnages (2040) to the previous plan's base year tonnages (2007). Those ratios are then applied to the 2007 train volumes by service type to estimate the 2018 CSRP's forecast year train volumes. # Adjustments to Train Volume Estimates in 2013 California State Rail Plan Daily average train volumes are estimated in the 2018 California State Rail Plan (CSRP) by adjusting the daily average train volume estimates in the 2013 CSRP. The 2013 CSRP conducted a network assignment of 2007 and 2040 rail tonnage flow estimates and derived 2007 and 2040 daily average freight train volume estimates. The 2013 CSRP also validated the 2007 train volume estimates against freight train counts using data available from Class I railroads of BNSF and UP on selected rail segments in the State, and San Pedro Bay Ports' QuickTrip — Train Builder model based train volume estimates for Southern California's freight rail mainlines. A summary of the methodology for the train volume estimations in 2013 CSRP is as follows: - 1. FAF3 Growth Rates based Approach including Network Assignment. The set of rail segments for which the base year (2007) rail network assigned train volumes based on Association of American Railroads' 2007 National Rail Freight Infrastructure Capacity and Investment Study matched reasonably well against the UP and BNSF train counts, the train volume forecasts were done using the FAF3 dataset in a step-by-step manner: - a. Identification of growth rates. Annual tonnage growth rates between 2007-2020 and 2007-2040 were taken from FAF3 database, and applied to base year (2007) 2007 Surface Transportation Board's (STB) Confidential Carload Waybill sample's tonnage data for California. - b. **Adjustment of growth rates**. Three types of adjustments: (1) overall commodity growth rates for California Waybill sample were adjusted to be consistent with more recent economic growth trajectories, using TREDIS data, (2) the total growth rate from or to a California FAF3 zone was redistributed to their constituting counties by use of county's share of total FAF3 zone production forecast for outflows and a county's share of total FAF3 zone consumption forecast for inflows, and (3) intermodal rail flows adjusted using published port forecasts. - c. **Train Volume Estimation and Network Assignment**. This involved converting annual tonnage data to daily train volumes, and estimation of train volumes over rail segments with the help of network assignment for the years 2020 and 2040, followed by routing corrections. - d. **Productivity related Adjustment to Train Volumes by Rail Segment**. The 2007 AAR National Capacity study suggested that railroads anticipate that train productivity will improve by at least 0.5 percent per year over the period from 2007 to 2035. Therefore, a similar productivity improvement was applied to train volume growth rates here as well. - 2. FAF3 Growth Rates based Approach NOT including Network Assignment. For the set of rail segments for which the base year (2007) rail network assigned train volumes based on the AAR study did not closely match various sources of train counts, the train volume forecasts were still done using adjusted FAF3 growth rates, however, the future train volumes on rail segments were not estimated using the AAR study methodology for rail network assignment. Instead, the actual train counts over the rail segments observed from these various sources of data were increased to future year values using adjusted FAF3 tonnage growth rates aggregated over the rail market(s) to which the trains operating on the segments likely belong. - **3. San Pedro Bay Ports Train Volume Forecasts.** Freight rail forecasts for several of the rail segments in Southern California were developed in conjunction with planning efforts by the by San Pedro Bay Ports. These were adopted for 2013 CSRP in order to be consistent with regional and port planning efforts. For the 2018 CSRP, thirty-two (32) adjustment factors were developed for eight rail corridors (located in non-overlapping geographical areas) in the State, for two rail service types (intermodal and carload) and for each of the years of 2013 and 2040. The factors represent ratios of the 2013 and 2040 rail tonnage flows by rail corridor and rail service type in this Plan to the 2007 tonnage flows by rail corridor and rail service type in the previous plan (the 2013 plan); where the tonnage flows of a particular rail corridor are specified in terms of railroad-origin-destination combinations. Table 18 shows the location of rail corridors, rail segments in the rail corridors, railroad-origin-destination combinations of freight flow through the rail corridors and adjustment factors by rail service type for the rail corridors. The ratios show that there has been a decline in rail traffic between 2007 and 2013, the decline is higher in carload rail traffic than in intermodal rail traffic. Intermodal rail traffic is expected to grow faster than carload rail traffic. The highest growth ratio in terms of carload rail traffic is expected on rail segments between Sacramento and Barstow and rail segments south of Orange. The highest growth in intermodal rail traffic is expected on rail segments between Sacramento and Barstow and rail segments east of Sacramento. ### Table 18: Adjustment Factors to 2013 California State Rail Plan Freight Train Volume Estimates by Rail Corridor and Rail Service Type, 2013 and 2040 | Rail Corridor | Origin-Destination-Railroad Combinations of Freight Flows through Rail | Freigh
Volu
Adjus
Factor | Year
at Train
umes
stment
(2013 to
ratio) | Forecast Year
Freight Train
Volumes
Adjustment
Factor (2040 to
2007 ratio) | | | |---
--|-----------------------------------|--|---|------|--| | Location | Corridor | CL | IM | CL | IM | | | Rail segments east of
Oakland, north of San
Jose, west of
Sacramento and west of
Stockton | Originating or terminating by any railroad in San Francisco Bay Area | 0.75 | 0.70 | 1.23 | 2.26 | | | Rail segments east of
LA, north of Orange,
south of Barstow and
west of Colton | Originating or terminating by any railroad in Southern California | 0.85 | 0.99 | 1.38 | 2.15 | | | Rail segments between
Sacramento and
Barstow and
Sacramento and Los
Angeles | (a) Originating or terminating by BNSF in San Francisco Bay Area or Northern California and headed to or coming from anywhere except Pacific northwestern parts of U.S., (b) Originating or terminating by UP in San Francisco Bay Area or Northern California and headed to or coming from Southern California or southwestern and southeastern parts of U.S., (c) Originating or terminating by any railroad in Central Valley, (d) Originating or terminating by any railroad in Southern California and headed to or coming from Pacific northwestern parts of U.S., (e) Through CA. | 1.00 | 1.02 | 1.62 | 2.68 | | | Rail segments east of
Sacramento | (a) Originating or terminating by UP in San Francisco Bay Area or Northern California and headed to or coming from none of the following: Pacific northwestern parts of U.S. or southwestern and southeastern parts of U.S. or Southem California; (b) Originating or terminating by UP in Central Valley or Southern California and headed to or coming from one of the following states: ID, MT or WY. | 0.94 | 0.97 | 1.50 | 3.60 | | | Rail segments north of
Sacramento | (a) Originating or terminating by any railroad in San Francisco Bay Area or Central Valley or Southern California and headed to or coming from: Pacific northwestern parts of U.S.; (b) Originating or terminating by any railroad in Northern California; (c) | 0.70 | 0.95 | 1.02 | 2.63 | | 50 | | Through CA. | | | | | |--|---|------|------|------|------| | Rail segments east of
Barstow | (a) Originating or terminating by BNSF in San Francisco Bay Area or Northern California or Central Valley or Southern California and headed to or coming from anywhere except Pacific northwestern parts of U.S.; (b) Originating or terminating by UP in San Francisco Bay Area or Northern California or Central Valley and headed to or coming from southwestern and southeastern parts of U.S.; (c) Originating or terminating by UP in Southern California and headed to or coming from all except Pacific northwestern parts of U.S. and southwestern and southeastern parts of U.S.; (d) Through CA. | 0.72 | 1.03 | 1.25 | 2.11 | | Rail segments between
San Jose and Los
Angeles | Originating or terminating by any railroad in Central Coast | 0.71 | 0.00 | 1.07 | 0.00 | | Rail segments south of Orange | Originating or terminating by any railroad in San Diego or Mexico | 0.82 | 1.00 | 1.75 | 2.58 | Key: CL = Carload, IM = Intermodal #### **Forecasted Train Volumes** Table 19 and Table 20 show the estimated 2013 and 2040 freight train volumes using the adjustment factors by rail segment in the State. A rail segment is a part of a rail corridor with start station, end station and railroad subdivision. The tables also show whether the tracks in the rail segment have a shared use arrangement with passenger rail services. The Southern California Association of Governments (SCAG) has made periodic updates to its forecast train volumes to account for additional information from the region's ports. However, the last update occurred in 2011 as part of the Comprehensive Regional Goods Movement Plan. Since train volumes as estimated by SCAG are actively being used for planning purposes in the southern California region, they are jointly presented with the train volumes as estimated in this analysis as a range. As the SCAG forecast volumes are generally higher than those produced in this analysis, they may be viewed as an upper bound on likely future train volumes. Table 19 contains the projected future year daily total freight train volumes by rail subdivision for segments not included in the 2016 SCAG Regional Transportation Plan (RTP). Segments covered in the SCAG RTP are shown in Table 20. ⁷ Southern California Association of Governments. Comprehensive Regional Goods Movement Plan and Implementation Strategy: Regional Rail Simulation Update Summary Report, Appendix J. November 2011. # Table 19: Proposed Future Year Total Freight Trains per Day by Rail Segment, Southern California Association of Governments Regional Transportation Plan (2016) | Subdivision | | | Passenger Rail Services
That Share Tracks | Total | | se Year
Freight
013 | Yea | oosed I
r Total
ight Ti
2040 | Compound
Annual
Growth
Rate
(CAGR),
2013-2040 | | | |---------------|-----------------------------|-----------------------------|--|---|----|---------------------------|-------|---------------------------------------|--|-------|------| | | | | | | CL | IM | Total | CL | IM | Total | | | Ventura | Burbank
Downtown | Burbank-Bob
Hope Airport | UP | Intercity: PSS-AMTRK, CD-
AMTRK
Commuter: MTL-SCRRA
Out-of-State: CS-AMTRK | 6 | 0 | 6 | 10 | 0 | 10 | 1.9% | | Ventura | Burbank-Bob
Hope Airport | Gemco Plant | UP | Intercity: PSS-AMTRK, CD-
AMTRK
Commuter: MTL-SCRRA
Out-of-State: CS-AMTRK | 6 | 0 | 6 | 10 | 0 | 10 | 1.9% | | Ventura | Gemco Plant | Chatsworth | UP | Intercity: PSS-AMTRK, CD-
AMTRK
Commuter: MTL-SCRRA
Out-of-State: CS-AMTRK | 6 | 0 | 6 | 8 | 0 | 8 | 1.1% | | Ventura | Chatsworth | Ventura | UP | Intercity: PSS-AMTRK, CD-
AMTRK
Commuter: MTL-SCRRA
Out-of-State: CS-AMTRK | 4 | 0 | 4 | 6 | 0 | 6 | 1.5% | | Santa Barbara | Ventura | Goleta | UP | Intercity: PSS-AMTRK, CD-
AMTRK
Commuter: NONE
Out-of-State: CS-AMTRK | 4 | 0 | 4 | 6 | 0 | 6 | 1.5% | | Coast | Goleta | Guadalupe | UP | Intercity: PSS-AMTRK, CD-
AMTRK
Commuter: NONE | 4 | 0 | 4 | 6 | 0 | 6 | 1.5% | | | | | | Out-of-State: CS-AMTRK | | | | | | | | |----------|--------------------|--------------------|----------|---|----|---|----|----|----|----|------| | Coast | Guadalupe | Callender | UP | Intercity: PSS-AMTRK, CD-AMTRK Commuter: NONE Out-of-State: CS-AMTRK | 4 | 0 | 4 | 6 | 0 | 6 | 1.5% | | Coast | Callender | San Luis
Obispo | UP | Intercity: PSS-AMTRK, CD-AMTRK Commuter: NONE Out-of-State: CS-AMTRK | 2 | 0 | 2 | 4 | 0 | 4 | 2.6% | | Coast | San Luis
Obispo | Salinas | UP | Intercity: CD-AMTRK Commuter: NONE Out-of-State: CS-AMTRK | 2 | 0 | 2 | 4 | 0 | 4 | 2.6% | | Coast | Salinas | Gilroy | UP | Intercity: CD-AMTRK Commuter: NONE Out-of-State: CS-AMTRK | 2 | 0 | 2 | 4 | 0 | 4 | 2.6% | | Coast | Gilroy | Tamien | UP | Intercity: CD-AMTRK Commuter: CAL-JPBX Out-of-State: CS-AMTRK | 2 | 0 | 2 | 4 | 0 | 4 | 2.6% | | Coast | Tamien | San Jose | UP | Intercity: CD-AMTRK Commuter: CAL-JPBX Out-of-State: CS-AMTRK | 2 | 0 | 2 | 4 | 0 | 4 | 2.6% | | Tracy | Martinez | Port Chicago | UP | Intercity: SJ-AMTRK Commuter: NONE Out-of-State: NONE | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | Martinez | Martinez | Richmond | BNSF, UP | Intercity: CC-AMTRK, SJ-AMTRK Commuter: NONE Out-of-State: CS-AMTRK, ZE-AMTRK | 10 | 8 | 18 | 24 | 12 | 36 | 2.8% | | Stockton | Port Chicago | Stockton | BNSF | Intercity: SJ-AMTRK Commuter: NONE Out-of-State: NONE | 4 | 6 | 10 | 6 | 14 | 20 | 2.6% | | Sacramento | El Pinal | Sacramento | UP | Intercity: HSR
Commuter: NONE
Out-of-State: NONE | 14 | 24 | 38 | 20 | 60 | 80 | 2.8% | |------------|------------------------|-------------|------|--|----|----|----|----|----|----|------| | Fresno | Stockton | El Pinal | UP | Intercity: SJ-AMTRK Commuter: NONE Out-of-State: NONE | 20 | 24 | 44 | 30 | 60 | 90 | 2.7% | | Fresno | El Pinal | Sacramento | UP | Intercity: SJ-AMTRK Commuter: NONE Out-of-State: NONE | 8 | 0 | 8 | 10 | 0 | 10 | 0.8% | | Stockton | Stockton | Merced | BNSF | Intercity: SJ-AMTRK Commuter: NONE Out-of-State: NONE | 14 | 14 | 28 | 20 | 34 | 54 | 2.5% | | Fresno | Stockton | Merced | UP | Intercity: HSR
Commuter: NONE
Out-of-State: NONE | 12 | 10 | 22 | 18 | 22 | 40 | 2.2% | | Stockton | Merced | Madera | BNSF | Intercity: SJ-AMTRK Commuter: NONE Out-of-State: NONE | 14 | 14 | 28 | 20 |
34 | 54 | 2.5% | | Fresno | Merced | Madera | UP | Intercity: HSR
Commuter: NONE
Out-of-State: NONE | 12 | 10 | 22 | 18 | 22 | 40 | 2.2% | | Stockton | Madera | Fresno | BNSF | Intercity: SJ-AMTRK Commuter: NONE Out-of-State: NONE | 14 | 14 | 28 | 20 | 34 | 54 | 2.5% | | Fresno | Madera | Fresno | UP | Intercity: HSR
Commuter: NONE
Out-of-State: NONE | 12 | 10 | 22 | 18 | 22 | 40 | 2.2% | | Stockton | Fresno | Bakersfield | BNSF | Intercity: SJ-AMTRK Commuter: NONE Out-of-State: NONE | 14 | 16 | 30 | 20 | 38 | 58 | 2.5% | | Valley | San Fernando
Valley | Lancaster | UP | Intercity: NONE
Commuter: MTL-SCRRA | 8 | 0 | 8 | 10 | 0 | 10 | 0.8% | | | | | | Out-of-State: NONE | | | | | | | | |----------|---------------------|------------------------|----------|--|----|----|----|----|----|----|------| | Oakland | Niles | Stockton | UP | Intercity: NONE Commuter: ACE-SJRRC Out-of-State: NONE | 2 | 2 | 4 | 2 | 6 | 8 | 4.2% | | Valley | Burbank
Downtown | San Fernando
Valley | UP | Intercity: NONE
Commuter: MTL-SCRRA
Out-of-State: NONE | 8 | 0 | 8 | 10 | 0 | 10 | 0.8% | | Coast | San Jose | Santa Clara | UP | Intercity: CD-AMTRK, CC-AMTRK Commuter: CAL-JPBX, ACE-SJRRC Out-of-State: CS-AMTRK | 8 | 0 | 8 | 12 | 0 | 12 | 1.5% | | Coast | Santa Clara | Newark | UP | Intercity: CC-AMTRK Commuter: ACE-SJRRC Out-of-State: CS-AMTRK | 8 | 0 | 8 | 12 | 0 | 12 | 1.5% | | Niles | Niles | Oakland | UP | Intercity: CC-AMTRK Commuter: NONE Out-of-State: CS-AMTRK | 2 | 0 | 2 | 4 | 0 | 4 | 2.6% | | Niles | Newark | Niles | UP | Intercity: CC-AMTRK Commuter: NONE Out-of-State: CS-AMTRK | 2 | 2 | 4 | 4 | 6 | 10 | 3.5% | | Coast | Newark | Oakland | UP | Intercity: CC-AMTRK Commuter: ACE-SJRRC Out-of-State: CS-AMTRK | 3 | 3 | 6 | 4 | 8 | 12 | 3.6% | | Martinez | Emeryville | Oakland | BNSF, UP | Intercity: CC-AMTRK, SJ-
AMTRK
Commuter: NONE
Out-of-State: CS-AMTRK | 10 | 14 | 24 | 16 | 34 | 50 | 2.8% | | Martinez | Richmond | Emeryville | BNSF, UP | Intercity: CC-AMTRK, SJ-AMTRK Commuter: NONE Out-of-State: CS-AMTRK, | 10 | 14 | 24 | 16 | 34 | 50 | 2.8% | 56 | | | | | ZE-AMTRK | | | | | | | | |-------------------------|-------------|----------------------|----------|---|----|----|----|----|----|-----|------| | Martinez | Martinez | Sacramento | UP | Intercity: CC-AMTRK, SJ-AMTRK Commuter: NONE Out-of-State: CS-AMTRK, ZE-AMTRK | 8 | 10 | 18 | 11 | 25 | 36 | 2.6% | | Sacramento | Sacramento | Marysville | UP, BNSF | Intercity: NONE
Commuter: NONE
Out-of-State: CS-AMTRK | 8 | 4 | 12 | 12 | 12 | 24 | 2.6% | | Valley / Black
Butte | Marysville | Klamath Falls,
OR | UP | Intercity: NONE Commuter: NONE Out-of-State: CS-AMTRK | 4 | 4 | 8 | 6 | 12 | 18 | 3.0% | | Peninsula | Santa Clara | San Francisco | UP | Intercity: CD-AMTRK Commuter: CAL-JPBX Out-of-State: NONE | 6 | 0 | 6 | 12 | 0 | 12 | 2.6% | | Martinez | Sacramento | Roseville | UP | Intercity: CC-AMTRK Commuter: NONE Out-of-State: ZE-AMTRK | 14 | 18 | 32 | 22 | 66 | 88 | 3.8% | | Roseville | Roseville | Reno, NV | UP | Intercity: Commuter: NONE Out-of-State: ZE-AMTRK | 0 | 18 | 18 | 0 | 66 | 66 | 4.9% | | Valley | Los Angeles | Burbank
Downtown | UP | Intercity: PSS-AMTRK, CD-AMTRK Commuter: MTL-SCRRA Out-of-State: CS-AMTRK | 12 | 0 | 12 | 18 | 0 | 18 | 1.5% | | River East Bank | Los Angeles | East Los
Angeles | UP | Intercity: NONE
Commuter: MTL-SCRRA
Out-of-State: NONE | 0 | 8 | 8 | 0 | 18 | 18 | 3.0% | | Needles | Barstow | Yermo | BNSF, UP | Intercity: NONE Commuter: NONE Out-of-State: XPW-AMTRK, SW-AMTRK | 14 | 48 | 62 | 24 | 98 | 122 | 2.5% | | Needles | Yermo | Needles | BNSF | Intercity: NONE Commuter: NONE Out-of-State: SW-AMTRK | 12 | 42 | 54 | 18 | 86 | 104 | 2.5% | |-------------|---------------|--------------------------|----------|---|----|----|----|----|----|-----|------| | Cima | Yermo | Las Vegas, NV | UP | Intercity: NONE
Commuter: NONE
Out-of-State: XPW-AMTRK | 4 | 8 | 12 | 6 | 14 | 20 | 1.9% | | Orange | Fullerton | Orange | BNSF, UP | Intercity: PSS-AMTRK Commuter: MTL-SCRRA Out-of-State: NONE | 6 | 0 | 6 | 12 | 0 | 12 | 2.6% | | Orange | Orange | Irvine | BNSF, UP | Intercity: PSS-AMTRK Commuter: MTL-SCRRA Out-of-State: NONE | 8 | 0 | 8 | 16 | 0 | 16 | 2.6% | | Orange | Irvine | Laguna
Niguel | BNSF | Intercity: PSS-AMTRK
Commuter: MTL-SCRRA
Out-of-State: NONE | 8 | 0 | 8 | 16 | 0 | 16 | 2.6% | | San Diego | Laguna Niguel | Oceanside | BNSF | Intercity: PSS-AMTRK Commuter: MTL-SCRRA Out-of-State: NONE | 4 | 0 | 4 | 8 | 0 | 8 | 2.6% | | San Diego | Oceanside | San Diego | BNSF | Intercity: PSS-AMTRK Commuter: CSTR-NCTD Out-of-State: NONE | 6 | 0 | 6 | 12 | 0 | 12 | 2.6% | | Fresno | Fresno | Bakersfield | UP | Intercity: NONE
Commuter: NONE
Out-of-State: NONE | 12 | 10 | 22 | 18 | 22 | 40 | 2.2% | | BNSF Mojave | Barstow | Mojave | BNSF | Intercity: NONE
Commuter: NONE
Out-of-State: NONE | 14 | 16 | 30 | 20 | 38 | 58 | 2.5% | | UPRR Mojave | Mojave | Bakersfield | UP | Intercity: NONE
Commuter: NONE
Out-of-State: NONE | 24 | 24 | 48 | 36 | 60 | 96 | 2.6% | | Gateway | Keddie | Klamath Falls,
Oregon | BNSF | Intercity: NONE
Commuter: NONE | 4 | 0 | 4 | 6 | 0 | 6 | 1.5% | | | | | | Out-of-State: NONE | | | | | | | | |------------------------|--------------|---------------------|----------|--|----|----|----|----|----|----|------| | Canyon | Marysville | Keddie | BNSF, UP | Intercity: NONE
Commuter: NONE
Out-of-State: NONE | 18 | 0 | 18 | 28 | 0 | 28 | 1.6% | | Canyon /
Winnemucca | Keddie | Flanigan,
Nevada | BNSF, UP | Intercity: NONE
Commuter: NONE
Out-of-State: NONE | 16 | 0 | 16 | 24 | 0 | 24 | 1.5% | | UPRR Valley | Marysville | Roseville | UP | Intercity: NONE
Commuter: NONE
Out-of-State: NONE | 16 | 0 | 16 | 24 | 0 | 24 | 1.5% | | UPRR Mojave | Mojave | Lancaster | UP | Intercity: NONE
Commuter: NONE
Out-of-State: NONE | 12 | 10 | 22 | 18 | 22 | 40 | 2.2% | | UPRR Mojave | Lancaster | Palmdale | UP | Intercity: NONE
Commuter: NONE
Out-of-State: NONE | 12 | 10 | 22 | 18 | 22 | 40 | 2.2% | | UPRR Mojave | Palmdale | Silverwood | UP | Intercity: NONE Commuter: NONE Out-of-State: NONE | 14 | 0 | 14 | 20 | 0 | 20 | 1.3% | | Stockton | Port Chicago | Richmond | BNSF | Intercity: NONE
Commuter: NONE
Out-of-State: NONE | 4 | 6 | 10 | 6 | 14 | 20 | 2.6% | | Tracy | Stockton | Port Chicago | UP | Intercity: NONE
Commuter: NONE
Out-of-State: NONE | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | Olive | Atwood | Orange | BNSF | Intercity: NONE
Commuter: MTL-SCRRA
Out-of-State: NONE | 4 | 0 | 4 | 6 | 0 | 6 | 1.5% | Source: 2013 California State Rail Plan, 2013 Surface Transportation Board's (STB) Confidential Carload Waybill Sample, Freight Analysis Framework 3, Ports of Long Beach and Los Angeles ### Table 20: Proposed Future Year Total Freight Trains per Day by Rail Segment, Southern California Association of Governments Regional Transportation Plan (2016) | Subdivision | Segment
From/To | Segment
To/From | Operating
Railroads | Passenger Rail
Services That Share
Tracks | | ed Base Ye
eight Traii | | | osed Futur
aily Freigl
2040 | | Compound
Annual
Growth
Rate
(CAGR),
2013-2040 | |-------------|--------------------|--------------------|------------------------|--|----|---------------------------|-------|---------|-----------------------------------|----------|--| | | | | | | CL | IM | Total | CL | IM | Total | | | Alhambra | Los Angeles | El Monte | UP | Intercity: NONE
Commuter: NONE
Out-of-State: SL-AMTRK | 6 | 16 | 22 | 10 - 14 | 36 | 46 - 50 | 2.8 – 3.1% | | Alhambra | El Monte | Bassett | UP | Intercity: NONE
Commuter: NONE
Out-of-State: SL-AMTRK | 6 | 16 | 22 | 10 - 14 | 36 | 46 - 50 | 2.8 – 3.1% | | Alhambra | Bassett | Pomona | UP | Intercity: NONE
Commuter: NONE
Out-of-State: SL-AMTRK | 6 | 16 | 22 | 10 - 31 | 36 - 79 | 46 - 110 | 2.8 – 6.1% | | Alhambra | Pomona | Montclair | UP | Intercity: NONE
Commuter: NONE
Out-of-State: SL-AMTRK | 8 | 16 | 24 | 12 - 29 | 35 - 36 | 48 - 64 | 2.6 – 3.7% | | Los Angeles | Pomona | Montclair | UP | Intercity: NONE
Commuter: MTL-SCRRA
Out-of-State: NONE | 2 | 16 | 18 | 4 - 8 | 35 - 36 | 40 - 43 | 3.0 – 3.3% | | Alhambra | Montclair | W. Colton | UP | Intercity: NONE
Commuter: NONE
Out-of-State: SL-AMTRK | 10 | 16 | 26 | 13 - 14 | 12 - 36 | 50 - 63 | 2.5 – 3.1% | | Alhambra | W. Colton | Colton | UP | Intercity: NONE
Commuter: NONE
Out-of-State: SL-AMTRK | 12 | 14 | 26 | 20 - 27 | 32 | 52 - 59 | 2.6 – 3.1% | | Yuma | Colton | Palm
Springs | UP | Intercity: COA-AMTRK
Commuter: NONE
Out-of-State: SL-AMTRK | 16 | 26 | 42 | 26 - 35 | 56 - 60 | 82 - 95 | 2.5 – 3.1% | |----------------------|---------------------|-----------------|------|---|----|----|----|---------|---------|---------|------------| | Yuma | Palm
Springs | Indio | UP | Intercity: NONE
Commuter: NONE
Out-of-State: SL-AMTRK | 16 | 26 | 42 | 26 - 35 | 56 - 60 | 82 - 95 | 2.5 – 3.1% | | Los Angeles | East Los
Angeles | Pomona | UP | Intercity: NONE
Commuter: MTL-SCRRA
Out-of-State: NONE | 2 | 12 | 14 | 4 - 13 | 26 - 27 | 30 - 39 | 2.9 – 3.9% | | Los Angeles | Montclair | Mira Loma | UP | Intercity: NONE
Commuter: MTL-SCRRA
Out-of-State: NONE | 4 | 16 | 20 | 6 - 8 | 35 - 36 | 42 - 43 | 2.8 – 2.9% | | Los Angeles | Mira Loma | W.
Riverside | UP | Intercity: NONE
Commuter: MTL-SCRRA
Out-of-State: NONE | 4 | 16 | 20 | 6 - 14 | 35 - 36 | 42
- 49 | 2.8 – 3.4% | | * River West
Bank | Los Angeles | Hobart | NONE | Intercity: PSS-AMTRK,
COA-AMTRK
Commuter: MTL-SCRRA
Out-of-State: SW-
AMTRK | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | San
Bernardino | Hobart | Fullerton | BNSF | Intercity: PSS-AMTRK,
COA-AMTRK
Commuter: MTL-SCRRA
Out-of-State: SW-
AMTRK | 4 | 28 | 32 | 6 – 15 | 62 – 66 | 68 - 80 | 2.8 – 3.5% | | San
Bernardino | Fullerton | Atwood | BNSF | Intercity: COA-AMTRK
Commuter: MTL-SCRRA
Out-of-State: SW-
AMTRK | 4 | 28 | 32 | 6 – 15 | 62 – 66 | 68 - 80 | 2.8 – 3.5% | | San
Bernardino | Atwood | W.
Riverside | BNSF | Intercity: COA-AMTRK
Commuter: MTL-SCRRA
Out-of-State: SW-
AMTRK | 6 | 28 | 34 | 10 - 25 | 62 – 66 | 72 - 91 | 2.8 – 3.7% | 61 | San
Bernardino | W.
Riverside | Riverside | BNSF, UP | Intercity: COA-AMTRK
Commuter: MTL-SCRRA
Out-of-State: SW-
AMTRK | 12 | 42 | 54 | 20 – 24 | 92 –
101 | 112 -
125 | 2.7 – 3.2% | |---------------------|-------------------|-------------------|----------|---|----|----|----|---------|-------------|--------------|------------| | San
Bernardino | Riverside | High Grove | BNSF, UP | Intercity: COA-AMTRK
Commuter: MTL-SCRRA
Out-of-State: SW-
AMTRK | 12 | 42 | 54 | 20 – 24 | 92 –
101 | 112 -
125 | 2.7 – 3.2% | | San
Bernardino | High Grove | Colton | BNSF, UP | Intercity: COA-AMTRK
Commuter: MTL-SCRRA
Out-of-State: SW-
AMTRK | 12 | 42 | 54 | 20 – 24 | 92 –
101 | 112 -
125 | 2.7 – 3.2% | | San
Bernardino | Colton | San
Bernardino | BNSF, UP | Intercity: NONE
Commuter: MTL-SCRRA
Out-of-State: SW-
AMTRK | 12 | 32 | 44 | 20 - 26 | 70 - 71 | 90 - 97 | 2.7 – 3.0% | | Cajon | San
Bernardino | Keenbrook | BNSF, UP | Intercity: NONE
Commuter: NONE
Out-of-State: SW-
AMTRK | 14 | 36 | 50 | 24 – 90 | 77 – 78 | 102 -
167 | 2.7 - 4.6% | | Cajon | Keenbrook | Silverwood | BNSF, UP | Intercity: NONE Commuter: NONE Out-of-State: SW- AMTRK | 14 | 36 | 50 | 24 – 55 | 77 – 78 | 102 -
132 | 2.7 - 3.7% | | Cajon | Silverwood | Victorville | BNSF, UP | Intercity: NONE
Commuter: NONE
Out-of-State: SW-
AMTRK | 18 | 38 | 56 | 28 - 50 | 82 | 110 -
132 | 2.5 – 3.2% | | Mojave | Keenbrook | Silverwood | UP | Intercity: NONE
Commuter: NONE
Out-of-State: NONE | 14 | 4 | 18 | 19 - 24 | 5 - 10 | 25 - 34 | 1.2 - 2.4% | | Alameda
Corridor | Ports | Redondo
Jct | UP, BNSF | Intercity: NONE
Commuter: NONE | 4 | 30 | 34 | 0 – 6 | 42 – 66 | 42 - 72 | 0.8 – 2.8% | | | | | | Out-of-State: NONE | | | | | | | | |---------------------|---------------------|---------------------|----------|---|---|----|----|-------|---------|---------|------------| | Alameda
Corridor | Redondo
Jct | East Los
Angeles | UP, BNSF | Intercity: NONE
Commuter: NONE
Out-of-State: NONE | 0 | 16 | 16 | 0 | 25 - 36 | 25 - 36 | 1.7 – 3.0% | | River East
Bank | East Los
Angeles | LATC | UP | Intercity: NONE
Commuter: NONE
Out-of-State: NONE | 0 | 8 | 8 | 0 | 12 - 18 | 12 - 18 | 1.5 – 3.0% | | San
Bernardino | Redondo
Jct. | Hobart | BNSF | Intercity: NONE
Commuter: NONE
Out-of-State: NONE | 4 | 14 | 18 | 0 - 6 | 17 - 32 | 17 - 38 | 0 – 2.8% | Source: 2013 California State Rail Plan, 2013 Surface Transportation Board's (STB) Confidential Carload Waybill Sample, Freight Analysis Framework 3, Ports of Long Beach and Los Angeles Note: Segments marked with an asterisk (*) denote segments with consistent volumes and growth rates as derived by this analys is and the 2016 Southern California Association of Governments Regional Transportation Plan. Key: RR = Railroad, CL = Carload, IM = Intermodal, TOT = Total, CAGR = Compound Annualized Growth Rate Freight Rail Services: BNSF – Burlington Northern Santa Fe Railway, UP – Union Pacific Railroad Intercity Rail Services: PS-AMTRK – Pacific Surfliner – Amtrak, CC-AMTRK – Capitol Corridor – Amtrak, SJ-AMTRK – San Joaquin – Amtrak, COA-AMTRK – Coachella Valley – Amtrak, CD-AMTRK – Coast Daylight – Amtrak, HSR – California High Speed Rail Commuter Rail Services: ACE – Altamont Commuter Express - San Joaquin Regional Rail Commission, CAL-JPBX – Caltrain - Peninsula Corridor Joint Powers Board, MTL-SCRRA – Metrolink - Southern California Regional Rail Authority, CSTR-NCTD – Coaster - North County Transit District Out-of-State Rail Services: CS-AMTRK – Coast Starlight – Amtrak, ZE-AMTRK – Zephyr – Amtrak, SL – Sunset Limited – Amtrak, SW – Southwest Chief – Amtrak, XPW – XpressWest - Amtrak ### **Appendix A.5 California Rail Funding Accounts** #### State Funding Accounts - Automatic Grade Crossing Warning Device Maintenance Fund Table A.18 shows claims and claims paid under the Automatic Grade Crossing Warning Device Maintenance Fund. Claims are made by railroads to collect funding for the share of maintenance costs for automatic warning devices (typically 50 percent) owed by local roadway authorities (city or county). Claims paid reflect the actual amount paid by Caltrans for the maintenance of the automatic warning devices. Crossings refer to highway-rail crossings. Table A.18: Grade Crossing Warning Device Maintenance Fund Claims and Budgets⁹ | Fiscal Year | Number of Crossings | Total Claims
(Millions of Dollars) | Total Paid
(Millions of Dollars) | |-------------|---------------------|---------------------------------------|-------------------------------------| | 2005-2006 | 2,797 | \$4.09 | \$1.0 | | 2006-2007 | 2,788 | \$3.90 | \$1.0 | | 2007-2008 | 2,754 | \$3.85 | \$2.0 | | 2008-2009 | 2,702 | \$3.81 | \$2.0 | | 2009-2010 | 2,710 | \$3.83 | \$2.0 | | 2010-2011 | 2,690 | \$3.80 | \$2.0 | | 2011-2012 | 2,667 | \$3.78 | \$2.0 | | 2012-2013 | 2,655 | \$3.76 | \$2.0 | | 2013-2014 | 2,662 | \$3.77 | \$2.0 | A-46 ⁹ CPUC, Grade Crossing Maintenance Fund Program, February 2016. # Appendix A.6 Network Integration Strategic Service Planning (NISSP) Analysis Documentation #### 1.0 Introduction This technical memorandum describes the process and outcomes of the Network Integration and Strategic Services Planning (NISSP) effort undertaken as part of the California State Rail Plan (Rail Plan). The network integration planning process was conceived by CalSTA in two phases: - 1. Statewide Market Assessment & Rail Infrastructure Review: The first phase of effort was coordinated by CalSTA to undertake an evaluation of the market capture potential of an interconnected statewide passenger rail network using High Speed Rail modeling resources. This phase also included a review of statewide infrastructure constraints and network opportunities, including definition of boundary "visions" for analysis and refinement. This analysis was undertaken prior to, and outside of the scope of the Rail Plan to provide inputs for the technical tasks that are part of the Rail Plan scope. Details of this analysis is included in separate documents. - 2. California State Rail Plan Network Service Refinement and Statewide Passenger Rail Vision: Refinement of Phase 1 boundary scenarios was undertaken by Caltrans during development of the Rail Plan, which responds to state requirements (GC Section 14036) for Caltrans to plan for a "comprehensive and integrated statewide passenger rail system, including High-Speed Rail, conventional intercity and commuter rail, and connections to urban rail systems." This planning process included outreach to statewide passenger rail stakeholders to review and refine vision scenarios into a single long-term vision for the passenger rail network. The overarching goal of the network integration planning process is to plan for a statewide passenger rail system that maximizes the performance potential of intercity passenger rail as a time- and cost-competitive travel option for meeting the State's transportation needs and goals. This methodology is responsive to the following specific concerns / requests made by Caltrans DMRT and CalSTA: - Current ridership forecasting models utilized for intercity rail forecasts are calibrated to current modes of operation and may underestimate rail demand for a system which delivers better on-time performance (OTP), provides better connectivity, and which provides more frequent service than generally exists today - Current nominal Operations & Maintenance (O&M) cost factors per train mile or per train hour for intercity service may overstate future year costs and/or bias measures of - effectiveness when intercity services are better integrated into the Statewide highspeed rail and urban transit networks - Detailed analysis of infrastructure requirements developed by identification of conflict points along existing infrastructure using specific trial operating plans may be less robust than evaluating capacities, service mixes and throughputs on a corridor and corridor sub-segment level Institutional roles and responsibilities and recommendations on governance as part of an integrated network was not included within the scope of the network integration planning process and the State Rail Plan does not explicitly prescribe governance roles. Network integration planning and the California State Rail Plan are intended to provide a framework for prioritizing state investment in the passenger rail network and to guide incremental planning and investment decisions in phases so as not to preclude future investments needed to achieve the long-range vision. Decisions about governance should be informed by and based on an understanding of the systemwide goals and services to be operated. #### 2.0 Process and Procedure The network integration strategic planning process in the State Rail Plan itself was generally divided into three phases of activity: - 1. Technical Collaboration - 2. Service Plan Refinement - 3. Final Service Plan Refinements and Vision The following block diagram schematically
identifies principal procedures accomplished in each phase. These three work periods are identified as "2040 Creative High-Level Planning", Semi-Creative Mid-Level Planning" and "Detailed Planning (deliverable –oriented)", respectively. These phases are described in more detail below. Exhibit 1: Major Phases of Activity during Network Integration and Strategic Services Planning #### 1. Technical Collaboration #### Network Integration Phase 1 Boundary Visions The Boundary Visions of Phase 1 are not scenarios for the State Rail Plan, the Boundary Visions only describe service goals and are used to define scenarios for the long-term State Rail Plan Vision. ⁴ The Boundary Visions define theoretic boundary conditions. The Boundary Visions are based on California's policy objective of creating an integrated network that uses HSR Phase 1, and they describe service visions that would result from the not-yet-defined policy goal of achieving high/low coverage and quality. The boundary visions include only services of statewide relevance. Statewide relevance has a different meaning, depending on the desired coverage and quality as shown in the diagram on the following page. The Boundary Visions describe solely public transportation service (the "desired service" or "product") and do not define operations or infrastructure (the "delivery"). Operations and infrastructure are considered only implicitly as existing run-times and conservative service ⁴ A vision being a document defining desired service, a scenario being a starting point for analysis consisting of (1) desired service, (2) a specific idea how to deliver the desired service. levels are used for Visions A and C, and therefore these should be realistic. Visions B and D, however, require market-competitive run-times and frequent service and therefore are realistic to the extent that credible future funding levels of sufficient magnitude to support the infrastructure development program are foreseeable. **Boundary Visions** Frequencies В NON-INTEGRATED NON-INTEGRATED NTEGRATED Corridors Corridors D) Frequencies С NON-INTEGRATE NON-INTEGRATED **INTEGRATED** INTEGRATED Corridors LA-SB LA-SB LA-SD Exhibit 2: Network Integration Boundary Visions – Service Quality vs. Coverage #### **Draft Vision Statement** The CSRP's draft vision statement, will be informed by the NISSP Phase 1 work and will describe the service vision and policy goals that have been used for Phase 1: Policy objective of creating an integrated public transportation network and solving the associated soft issues to overcome service fragmentation, including governance issues, ticketing and funding. - Creation of a network which includes services and corridors which are so designated as serving a statewide need for public transport with to-be-determined quality and coverage parameters.⁵ - A network based on pulsed frequencies providing fast direct connections between major centers and by-design transfers to provide high-quality connectivity to and between smaller places throughout the state. The Vision includes all services of statewide relevance, including high-speed rail, conventional rail and bus, which makes the State Rail Plan essentially a Statewide public transportation plan. #### <u>Scope of Network Integration – Phasing of the Network Vision</u> Based upon early collaboration between CalSTA and Caltrans in September 2015, it was confirmed that the 5-Year (Near Term) plan will essentially provide an update to current infrastructure investment and services expansion plans in process, updated to reflect current conditions. It was also determined that the focus of Network Integration will be the 2040 Vision plan (25-Year horizon) and that the 10-Year Intermediate plan will be derived from the 2040 Vision plan. (With the 2050 horizon reserved for Greenhouse Gas analysis.) ⁵ "Public Transport" as used in the context of the State Rail Plan refers to all forms of transportation which are available for purchase by or provided to the general public including but not limited to rail services, intercity bus, mass transit (bus and rail), taxis and "Technology Enabled Transportation Services" for which a payment is collected (such as "Uber" or "Lyft"). Excluded from the Public Transport category are privately operated vehicles (whether driven solo or as shared-ride), goods movement conveyance, and commercial vehicle operations not open to the general public. **Exhibit 3: Network Integration Phasing** #### **Technical Collaboration Workshops** The Boundary Service Visions from NISSP Phase 1 were used as an input to define a set of scenarios for further analysis. These scenarios have to both define desired service (e.g., become one of the service visions or an adaption of the service visions) as well as to provide guidance on how to pursue the desired service ("delivery options"). During the Phase II Scenario Development Workshop the team discussed and defined potential options to deliver the envisioned service levels of each Boundary Vision, corridor-by-corridor, as shown in the diagram below: Boundary Visions Corridor X-Y Delivery Option I Delivery Option II ... Exhibit 4: Boundary Vision Development – Corridor Service Delivery Options For most corridors only a few types of delivery options are available: - Existing Highway Corridor (with Intercity Bus) with or without Managed Lanes; - Shared Existing Freight Rail Corridor with Access Agreements (with potential revisions to access agreements and performance metrics); - Shared Existing Passenger Rail Corridor Existing Rail Corridor primarily for passenger operation (acquired corridor or revitalized abandoned corridor); - New Conventional Passenger Rail Corridor (new alignment); - Enhanced Existing or New Urban Transit Corridor (bus/BRT or rail); - New High-Speed Rail Line; Or; Revisit Service Goal (if no delivery option available or reasonable). For critical transfers/connections the team considered delivery options at the station level: - Existing Station; - Improved Station; - New or Relocated Station; Or; • Revisit Service Goal (if no delivery option available or reasonable). Exhibit 5: Boundary Vision Development – Example Service Delivery Option Outputs The perspective of the freight railroads was respected when describing delivery options and their needs reflected in the suggested delivery option. Using the Boundary Visions and Delivery Options, starting points for the SRP scenarios are specified (Initial Scenario Definition). These starting points include a clear service goal and suggested delivery methods corridor-by-corridor, for instance: Achieve hourly intercity service with a 60-minute run-time between Sacramento and Stockton, making connections at Sacramento to Reno, Redding and Fairfield/Vacaville and in Stockton to Livermore and Tracy. Use the existing rail corridor assuming feasibility of the required speed improvements, and a new-type access agreement with the host railroad. Note: In all cases planning for expansion of passenger services on freight corridors included consideration of replacing lost capacity needed to support projected increases in freight traffic, to the extent that such capacity is available. Guided by the Initial Scenario Definitions the analysis engaged in a creative, high-level planning exercise, dropping clearly unattractive scenarios based on an internal evaluation process: - Is the service outcome attractive? - Would we need clearly unrealistic design requirements to get scenario to work? An objective of the Technical Collaboration process was to determine a range of credible service frequencies and delivery options along principal corridors between key nodes based upon the previous Market Analysis, competing peak and off-peak highway times and potential rail journey times. Three scenarios representing conservative, moderate, and aggressive network options informed by the Phase 1 boundary Visions were presented to state rail providers at a series of workshop sessions to solicit feedback in December. The results of these evaluations were considered by Caltrans in the Service Plan Refinement phase to develop a single scenario recommended for inclusion as the State Rail Plan Vision. #### 2. Service Plan Refinement Subsequent to the Technical Collaboration Workshops, Viriato software was utilized to develop "Netgraphs" depicting the service scenarios. Viriato was also used to develop "String Line" charts which can be used to identify key operational constraints and inefficiencies. This information was considered along with a mainline "Level of Service" to develop an Infrastructure Requirements Assessment. **Exhibit 5: Example Viriato Service Planning Software Outputs** ⁶ Refer to Ridership and Revenue Technical Criteria and Methodology Memorandum for specific procedures. ⁷ Refer to Capital Improvement Analysis Technical Criteria and Methodology Memorandum for specific procedures. **Exhibit 6: Identification of Infrastructure Requirements Using String Chart** The Vision Scenario was refined and described based on the following considerations: - Service level adjustments given understanding of market capture potential for each corridor; - Critical design requirements (run-times, line capacity, station configuration) for each corridor and generic projects meeting requirements given a pulsed operation; - Delivery options and underlying trip time assumptions/mobility benefits for each corridor, and potential alternative delivery options (rail and express bus/urban mass transit); - Capacity analysis of the envisioned service levels/frequencies and infrastructure to evaluate trade-offs between desired service and design requirements/delivery options; - Freight quality based on freight flows analysis and freight train forecasts for each corridor; and - Rough order-of-magnitude estimate of capital costs. Caltrans prepared Netgraph representations of Service Plans under consideration. The Netgraph diagrams
defined the types of service(s) provided in each corridor, the travel times between principal nodes, the frequencies of service and the coordination of transfer opportunities at identified timed transfer points. A single "Demonstration Scenario" Netgraph was developed as a network proof of concept document for review with state rail stakeholders and as the basis for ridership analysis and quantification of "program effects" described in Chapter 6 of the State Rail Plan. #### 3. Final Service Plan Refinements and Vision The outputs of Caltrans service plan refinement were further developed for presentation as a draft State Rail Network Vision for further review and refinement. This evaluation included review by rail stakeholders, capital improvement analysis to evaluate service goals and delivery options in a corridor based on high level costs for providing services, a statewide ridership analysis to evaluate the performance of the network and confirm that proposed services were tailored to expected market demand, and an estimate of operating costs associated with the integrated network to confirm that the integrated services and investments were meeting the state's expectation for achieving operating efficiencies reducing operating costs consistent with documented examples of integrated systems elsewhere in the world. #### Stakeholder Outreach – Term Sheets Caltrans and CalSTA sought detailed feedback from rail stakeholder agencies around the state on the Draft Vision for the passenger rail network as a check on the technical analysis being performed and developed Term Sheet documents describing proposed service improvements and infrastructure assumptions in individual corridor segments for discussion purposes. The Term Sheets were used to divide the state rail network into service planning regions, or "geographies" conforming to the state's understanding of regions and travel markets. These geographies in turn were used as the basis for analyzing capital improvements and developing capital cost "budgets" for service regions in the State Rail Plan. Caltrans scheduled meetings with 29 individual stakeholder agencies around the state to present the Draft Vision and network assumptions and collect feedback for use in finalizing the Vision. The final Term Sheet document served as the basis for the description of passenger service goals and improvements in the Draft State Rail Plan, with subsequent updates based on the latest understanding of project development assumptions and costs. #### **Capital Cost Analysis** The 2040 Vision identifies the service type, frequency (system pulse), required average line speed, departure and arrival times, and route nodes used to develop corridor specific improvements and build related capital cost estimates. This Vision was used to identify capacity requirements at the corridor level throughout the State. These capacity requirements were the primary basis for all project descriptions and assumptions in the implementation cost estimate. The service and connectivity goals, along with corridor-level improvements required to achieve the 2040 Vision, are described in a phased plan with capital projects identified for the nearterm, i.e., the next four years (2022); and mid-term needs identified for the next decade (2027); along with improvements and investments for long-term (2040) planning. The Capital Cost methodology is documented as a separate document in the State Rail Plan Appendix. Note that the phases track with the Vision phasing process outlined in Exhibit 3. - 2022, the Near-Term, catalogs the capital plan of ongoing and committed projects as part of an enhanced existing conditions assessment of present and near-term rail services across the State. Near-term projects totaled to \$4.8 billion in Year 2018 dollars. - 2027, the Mid-Term, captures new and established projects and planning studies intended to maximize capacity and utility of the existing passenger rail network, and begin using highspeed rail while connecting it to the statewide integrated network. Mid-term projects totaled to \$47.0 billion. - 2040, the long-term Vision, identifies additional corridor-level investments and service goals needed to fully realize the 2040 Vision, connecting regional networks into a statewide integrated system. 2040 Vision projects totaled to \$85.0 billion. More on specific projects and phasing of projects appears in Chapter 6. #### Ridership Analysis Caltrans prepared a macro-level ridership analysis using a Rail Market Analysis Tool developed by Steer Davies Gleave for the Rail Plan to document ridership effects of the long-term Vision and validate the scope of investment in an integrated statewide passenger rail network. The model was developed to capture rail and transit demand from changes in modal split driven by the key improvements in the Rail Plan, including higher service quality (increased speeds, higher frequencies, timed connections and minimal transfer times, and expanded coverage into additional markets). This tool utilized High Speed Rail network and demand matrix information, impedances and weights for Highway, Air, Rail/Transit modes to feed mode choice (cost, door to door travel time including transfers, number of transfers and frequencies – including weights to reflect future perception of an integrated system and improved service quality), mode split model coefficients from similar projects, literature research and recommendations for other model applications, and 2015/16 ridership data from NTD California operators to calibrate the model and provide post-processing adjustments. The model also accounted for additional demand not included in the model itself, including an external analysis of tourism-related trips and growth in market share using Visit California data, as well an induced demand analysis for rail trips avoided in a no-build scenario without improvements in the Rail Plan. The model included coding for High Speed Rail, conventional long-distance, intercity and commuter rail systems, Demonstration Scenario services in the long-term Vision Netgraph, BART and LA Metro rail services, Light Rail services, Amtrak Thruway Bus routes, other major bus connections and ferry connections. A summary of the ridership model outputs is included in Chapter 6 of the Rail Plan. ## **Appendix A.7 Capital Cost Methodology** #### **Overview of Capital Cost Methodology** #### **Definitions** **Rough-Order-of-Magnitude Cost Estimate:** an estimate prepared during the pre-design stage when the project is between 0 and 5 percent design development. **Construction Costs:** Costs to construct the project, including the labor, equipment, and material costs; subcontractors' overhead and profit; and the general contractor's overhead and profit. **Project Costs:** Complete project cost, including the construction costs, right-of-way acquisitioning, design, construction and project management fees, and professional services. **Escalation:** An adjustment factor that is meant to account for annual labor and commodity increases in construction materials, labor, and professional services. **Allocated Contingency:** Also known as design contingency, this is an allowance carried in the estimate detail that accounts for expected design development and unknowns at the time of the estimate. **Unallocated Contingency:** Also known as construction contingency, this is an allowance carried at the executive summary level to account for unexpected changes that may occur during construction, including unknown or undocumented site conditions. **Urban Rail:** Passenger transportation on rail in urban areas, including light rail transit and heavy rail transit (BART and LA Metro.) Only specific urban rail projects that are considered to be significant regional connectors are included in the State Rail Plan. **Intercity Rail** (Also referred to as Regional Rail and Commuter Rail): Passenger transportation on rail that connects two or more cities, typically longer distances than Urban Rail (Amtrak, Metrolink, Caltrain.) **High-Speed Rail:** Passenger transportation on HSR infrastructure. This includes projects in the California High Speed Rail (CSRP) and the Xpress West project (XpressWest). The State Rail Plan contains the entire CSRP program, including Phase 1 under construction, Phase 1 planned, and Phase 2 planned. The XpressWest project includes two segments: the Victorville to Las Vegas segment published by Xpress West, and a connection from Victorville to Palmdale. #### Introduction This document is an Independent Cost Estimate and Cost Methodology Report prepared by AECOM for the 2018 California State Rail Plan. This estimate is a high-level rough-order-of-magnitude estimate based on an assortment of projects that are at the 0 percent design stage. The costs provided in this estimate are at the corridor level, and are not meant to represent individual projects. It is expected that these corridor-level totals will be subdivided into projects and phases as part of project implementation planning and design development. No design has been performed at this time at the project level. This technical memorandum is intended to meet the following goals as defined by Caltrans and AECOM: - Document the methodology and criteria used to complete the capital cost estimate. - Present the rough-order-of-magnitude capital cost estimate figures. - Provide detailed assumptions, project elements, unit prices, and pricing sources for review by the Caltrans team. #### **Purpose** This document presents the rough-order-of-magnitude capital costs for the proposed infrastructure improvements associated with the 2018 Rail Plan. This document presents the methodology used in preparing the costs, as well as the estimate criteria, pricing sources, and assumptions. This estimate is representative of the most realistic price under stable bidding conditions for a project with the given assumptions and criteria. Any
variance to the assumptions listed in this report could be the cause for a variance in the design and construction costs for the corridor improvements. This estimate is not intended to be a prediction of an under-designed system or a low-bid estimate. Likewise, this estimate is not intended to be a prediction of an over-designed system or open ended contract. This document was prepared with the intended purpose of providing a strategic planning overview of the estimated probable capital cost of completing the program of projects needed to achieve the vision of an integrated passenger rail network and improved freight rail system supporting the stated goals of the California Transportation Plan 2040. #### **Estimate Methodology and Criteria** #### **Estimate Methodology** #### **Estimate Level** The estimates of probable capital costs at this stage include planning-level estimates of cost that take into consideration factors such as complexity, environment, geographic location (urban, suburban, rural), proximity to active tracks, and other such factors that may significantly influence the costs. Therefore, planning-level estimates of probable cost are gross-order-of-magnitude estimates intended to be indicative and inform the prioritization of investment decisions, and are not to be interpreted as engineer estimates. #### **Estimate Format** These costs are summarized into improvements by region. Key quantities are given for each corridor to identify the essential project elements. Corridor estimates are based on either sourced information, or built up using a capital cost unit price catalog. This catalog follows the FRA Standardized Cost Categories (SCC), with unit costs for typical elements identified based on an average project cost. For unique high-cost improvements such as intercity stations, local stops, regional terminals, and major iconic intermodal hubs, maintenance yards, shops, and administrative buildings, a lump sum opinion of cost is assumed based on a range of low, medium, and high comparable costs derived from recent projects of similar scope. #### **Estimate Procedure** #### **Step 1 – Capacity Charts/Network Graphs:** The 2040 Strategic Service Plan service type, frequency (system pulse), required average line speed, departure and arrival times, and route nodes used to develop corridor-specific improvements and build related capital cost estimates. This service plans were used to identify capacity requirements at the corridor level throughout the state. These capacity requirements are the primary basis for all project descriptions and assumptions in this estimate. #### **Step 2 – Corridor Investigation:** The corridors were investigated by a visual survey of the existing infrastructure using a combination of Google Earth mapping and consulting team professional knowledge of the existing conditions. The existing infrastructure was compared with future capacity requirements from the Capacity / Network charts. The planning team then compared the existing infrastructure to the future capacity requirements to identify the specific project components. #### **Step 3 – Pricing Research and Create Corridor Estimates:** An estimate of probable capital cost was prepared for each corridor by using sourced data or building up a cost estimate by using sourced information, or using a capital cost unit price catalog. The cost catalog identified a "menu" of prototypical improvements, consisting of approximately 30 elements. Unit costs were developed for each element, using historical cost data from other projects. Cost factors, mark-ups, and adjustments were added as needed to develop pricing for new impacts not previously included in estimates, and / or adjust prior cost estimates to reflect a consistent cost estimate system. For costs that are not sourced, corridor estimates were built up using the cost catalog. The corridor estimate applied unit costs to the programmatic project developments identified in Step 2. Measurements were taken to determine lengths (in route miles) of guideway type with assumptions for at-grade, aerial, or underground alignment. #### **Estimate Criteria** #### **Pricing Sources and Standard Cost Categories** #### **Sourced Projects** - 2016 Draft CAHSRA Business Plan (2016) - Capitol Corridor 2014 Vision Plan Update Final Report (2014) - Redlands Passenger Rail Project Fact Sheet (2015) - XpressWest Media Kit (2011) #### **Cost Catalog** Unit costs have been developed from historical cost data, both internal and gathered from due diligent research. Many unit prices are based on the average or more conservative higher-end of the statistical averages. All costs have been appropriately adjusted with location and escalation factors to be comparable to California in the Plan Year of 2018. **10 Track Structures & Track** – includes elevated structures (bridges and viaducts), embankments and open cuts, retaining wall systems, tunnels, culverts and drainage, track (ballasted and non-ballasted), and special trackwork. Unit costs are averages based on cost estimates and bid results from Caltrain, Metrolink, BART, and LA Metro. Pricing is included for new single track, new double track, and relocation of existing track. **20 Stations, Terminals, Intermodal** – includes rough grading, excavation, station structures, enclosures, finishes, equipment; mechanical and electrical components including heating, ventilation, and air conditioning; station power, lighting, public address/customer information systems; and safety systems such as fire detection and prevention, security surveillance, access control, and life safety systems. Unit costs are averages based on cost estimates and bid results from Caltrain, Metrolink, BART, and LA Metro. A range of costs has been used depending on the intent of the design, with a range from low, medium, and high, to iconic. Iconic refers to a major hub such as Los Angeles Union Station or San Francisco's Transbay Terminal. **30 Support Facilities: Yards, Shops, Administration Buildings** – includes rolling stock service, inspection, storage, heavy maintenance and overhaul facilities and equipment, as well as associated yard tracks and electrification. In addition, maintenance-of-way facilities are also included in this cost category. Unit costs are averages based on cost estimates and bid results from Caltrain, Metrolink, BART, and LA Metro. A range of costs has been used, depending on the intent of the design, ranging from low to and high. **40 Sitework, Right-of-Way, Land, Existing Improvements** – includes cost of demolition, hazardous materials removals, environmental mitigation, utility relocations, noise mitigation, intrusion protection, grade separations, roadway improvements, acquisition of real estate, and temporary facilities and other indirect costs. **50 Systems** – includes all costs of implementing Automatic Train Control (ATC) systems, inclusive of Positive Train Control (PTC) and intrusion detection, where it is applicable. Includes costs of traction power supply system such as supply, paralleling, and switching substations, as well as connections to the power utilities; and traction power distribution system in the form of Overhead Contact System (OCS). Unit costs are averages based on cost estimates and bid results from Caltrain, Metrolink, BART, and LA Metro. Unit costs are averages based on cost estimates and bid results from Caltrain, Metrolink, BART, and LA Metro. A range of costs has been used depending on the geography of the design, ranging from rural and suburban to urban. A sitework cost has been included for every mile of at-grade, aerial, and underground construction. **60 Right-of-Way** – Land acquisition purchase required for guideway, stations, and facilities. Unit costs are based on the California High Speed Rail Authority's Business Plan. Urban right-ofway is estimated at 90 percent of the costs for the San Francisco to San Jose segment. Suburban right-of-way costs are 67 percent of the San Francisco to San Jose cost. Rural San Francisco to San Jose costs are estimated at 25 percent of the San Francisco to San Jose cost. **70 Vehicles** – includes costs for acquisition of the trainsets (design, prototype unit, and production and delivery of trainsets to the project site on an annual basis). This estimate excludes all rolling stock. **80 Professional Services** – includes all professional, technical, and management services related to the design and construction of infrastructure (Categories 10 through 60) during the preliminary engineering, final design, and construction phases of the project/program (as applicable). A 30 percent mark-up has been used to account for all professional services. #### **Contingency** #### **Allocated Contingency (or Pre-Construction Design Development)** Allocated contingency represents a percentage of unknown or undeveloped scope that has not been implemented into the design documents. Because there is no design on any project, this estimate uses the maximum of 30 percent contingency. This contingency is expected to be reduced when the projects are designed. #### **Unallocated Contingency (or Change Order Contingency)** Unallocated contingency added to the construction and professional services costs at 10 percent of the estimate. Unallocated contingency represents costs above and beyond in the project budget, for such changes that are likely to occur during the construction. The construction contingency allowance carried by the owner in the project budget should remain constant throughout the design process. #### **Contract Procurement & Construction Fee** No assumptions have been made regarding contract procurement and delivery method. The unit costs include appropriate allowances to cover contractor fees, overhead, general conditions, and general requirements. The FRA format does not include a specific location for the contractor's General Conditions; therefore, the contractor's General
Conditions have been included throughout the estimate at the unit cost level. #### **Cost Basis Year** AECOM established 2018 as the base year of all the cost estimates prepared for the 2018 Rail Plan. Any previous data that have a different base year—for example, Sepulveda Pass Final Compendium Report (2012), Capital Corridor 2014 Vision Plan Update Final Report, and 2016 Draft CAHSRA Business Plan—have been adjusted to match the base year established for the 2018 Rail Plan. #### **Cost Escalation Methodology and Calculations** The regional rail/commuter rail unit prices in the estimate detail are priced in 2018 value. Any sourced project data have been escalated from the published report date to the year 2018. An adjustment for cost escalation has been added to account for the anticipated cost increases between the published date and the 2018 cost basis year. The HSR unit prices in the estimate detail are also priced in future value of the cost basis year. However, the adjustment for cost escalation has been performed at the summary level to account for the anticipated cost increases between the CAHSRA report year (2016) and the cost basis year (2018). The sum of the main elements has been escalated by 4 percent annually. Escalation adjustment is meant to account for normal market growth across the state. The long-range annual escalation factor has been calculated by aggregating escalation procured from several government and consulting sources, including California Department of Transportation, American General Contractors, Turner Construction, Cumming Corporation, Davis Langdon, Engineering News Record, and the Los Angeles Bureau of Engineering. The average escalation factor calculated when aggregating the data is 3.99 percent. This estimate rounds the escalation rate up to 4 percent per year for long-range estimating purposes. Table A.29 depicts the reference long-term escalation rates, sources, and the average escalation rate of all the reference sources. The following graph shows the average annual escalation data during the past 12 years, and the projected escalation rates through 2018. Sources: Escalation rates have been calculated by aggregating long-range historic trends and forecasts from the following sources: Caltrans Average Highway Contract Prices 2000-2012, ENR- LA BCI & CCI 2000-2012, AGC Construction & Materials Outlook, May 1, 2013. - This estimate should be used for high-level visioning purposes only, and not for grant applications or other decision making for specific projects. - Any flaws or errors in the ridership modeling or production of the network graphs are carried through, and affect the estimate totals. - Actual project costs could range +/- 30 percent. ### Appendix A.8 Long-Term Vision Demonstration Scenario Netgraph # **Appendix A.9 Emissions Inventory Analysis Supporting Information** ## **Emissions Inventory Analysis Supporting Information** The emission analysis described here was conducted in December 2016 using data available at that time. ¹⁰ #### 2010 and 2040 Freight Locomotive Emissions Analysis Emission rates by certification tier used for freight locomotives are reported in Table A.19, and the locomotive fleet make-up is presented in Table A.20. Weighted emission rates, in terms of grams per gallon of diesel, are shown in Table A.21. Freight activity was provided in terms of estimated ton-miles in each air basin for 2013, 2040, and "2040-High." Straight line interpolation was used to extrapolate 2011 ton-miles, and converted to fuel consumption, then scaled to match the most recent California Air Resources Board (CARB) estimated fuel consumption estimate of 210 million gallons of fuel consumed annually¹¹. Estimated ton-miles and scaled fuel consumption were extrapolated for a 2010 baseline year; and scaled fuel economy was estimated for the 2040 and "2040-high" activity estimates (Table A.22). Estimated emissions from freight were estimated by combining these fuel consumption data with the emission rates (Table A.23)¹². The California Air Resources Board (CARB) has released a locomotive emissions inventory dated October 2017. That update was based on proprietary data that CARB was unable to share in advance do to confidentiality agreements between CARB and the railroads, and that October 2017 information it is not reelected in the 2018 CSRP. In general, CARB's 2017 inventory data show slightly lower fuel use and emissions estimates. In that sense, results presented in the 2018 CSRP are conservative and appropriate for the purpose and intent of the document. ¹¹ Nicole Dolney and M. Malchow, (2014) Locomotive Inventory Update: Line Haul Activity, CARB tech distribution ref. (Presentation), 2014, California Air Resources Board. The California Air Resources Board (CARB), has released a locomotive emissions inventory dated October 2017. That update was based on proprietary data that CARB was unable to share in advance due to confidentiality agreements between CARB and the railroads, and that October 2017 information is not reflected in the 2018 Rail Plan. In general, CARB's 2017 inventory data show slightly lower fuel use and emissions estimates. In that sense, results presented in the 2018 Rail Plan are conservative and appropriate for the purpose and intent of the document. #### 2010 and 2040 Passenger Locomotive Emissions Analysis ## Passenger locomotive emissions were estimated, first assuming no electrification based on existing CARB passenger locomotive data, ^{13,14} and scaling factors based on estimated passenger miles of travel (PMT) in each air basin (Table A.24, Table A.25, and Table A.26). This approach implicitly assumes the mix of locomotive technologies assumed by CARB. The 2035 inventory was used directly to represent 2040, assuming there would not be changes to the locomotive fleet and train schedules between 2035 and 2040. Subsequent adjustments are made on these tables to account for electrification. Statewide emissions from the CARB inventory were used as a control total; emissions were allocated to each air basin based on the relative distribution of passenger miles of travel in each air basin. Table A.27 provides PMT data used to scale the CARB emissions inventory. The 2040 with-demonstration data were broken out into electric and diesel operation by assuming that in the San Joaquin Valley, Mojave Desert, San Francisco Bay Area, South Coast, and San Diego, 100 percent of the increases in PMT sources in 2040 (relative to 2040 no plan, and 50 percent of the 2010 to 2040 growth without the demonstration plan) would be electrified and have zero emissions. Table A.28 then presents the 2040 with-demonstration emissions assuming electrification. CO₂ emissions from electric power generation were then incorporated into the draft CSRP. Estimates were based on the megawatt-hours required to power locomotives in each air basin; and emission factors for power generation assuming California's Renewable Portfolio Standard. The final draft will present emissions assuming that all of the electricity used to power the system will be generated from renewable resources such as solar and wind. #### 2010 and 2040 On-Road Vehicle Emissions Analysis On-road emissions were estimated based on emissions for 2010 and 2040 that were calculated using EMFAC 2014, run for each air basin in California. For passenger vehicles, emission rates were derived from EMFAC and applied to passenger-vehicle miles of travel estimates from the CSRP, by air basin. 2010 and 2040 passenger vehicle miles of travel, without the 2040 rail plan, were scaled to match EMFAC 2014 estimates. Scaling is necessary because the statewide travel demand model network is courser than the regional model networks that EMFAC default vehicle miles of travel (VMT) is based on. The 2040 scaling factor was then applied to the reduced 2040 ¹³ For criteria pollutants: CARB (2016) ARB's Emission Inventory Activities, California Air resources Board, Accessed 2016). ¹⁴ For CO₂: Statewide total based on June 2016 California GHG Inventory, less estimated freight CO₂ emissions. passenger vehicle VMT with the CSRP, and the resulting VMT was used in estimating with CSRP emissions. Commercial vehicle VMT and emissions were taken directly from EMFAC 2014. Table A.29 shows the resulting vehicle emissions inventory for 2010, 2040, and 2040 with the CSRP. #### 2020 and 2025 Emissions Straight line interpolation was used to estimate emissions for intermediate analysis years. Table A.30 and Table A.31 show estimated grams of carbon dioxide emitted per passenger mile of travel from passenger locomotives and on-road passenger vehicles; these data are derived from the preceding tables. **Table A.19: Freight Locomotive Emission Factors** | Certification | Manufacture | | | g/bl | np-hr | | | |---------------|-------------|--------|------|-------------|--------------|-------|-------| | Tier | Year | CO2 | ROG | NOx | СО | PM10 | PM2.5 | | Pre Tier | Pre 1973 | 491.20 | 0.48 | 13.00 | 1.28 | 0.32 | 0.310 | | Tier 0 | 1973-2001 | 491.20 | 0.48 | 8.60 | 1.28 | 0.32 | 0.310 | | Tier 0r | 2008+ | 491.20 | 0.30 | 7.20 | 1.28 | 0.20 | 0.194 | | Tier 1 | 2002-2004 | 491.20 | 0.47 | 6.70 | 1.28 | 0.32 | 0.310 | | Tier 1r | 2008+ | 491.20 | 0.29 | 6.70 | 1.28 | 0.20 | 0.194 | | Tier 2 | 2005 | 491.20 | 0.26 | 4.95 | 1.28 | 0.18 | 0.175 | | Tier 2r | 2008+ | 491.20 | 0.13 | 4.95 | 1.28 | 0.08 | 0.078 | | Tier 3 | 2012-2014 | 491.20 | 0.13 | 4.95 | 1.28 | 0.08 | 0.078 | | Tier 4 | 2015+ | 491.20 | 0.04 | 1.00 | 1.28 | 0.015 | 0.015 | | Certification | Manufacture | | | g/gal @ 20. | 8 bhp-hr/gal | | | | Tier | Year | CO2 | ROG | NOx | СО | PM10 | PM2.5 | | Pre Tier | Pre 1973 | 10217 | 9.98 | 270.40 | 26.62 | 6.66 | 6.448 | | Tier 0 | 1973-2001 | 10217 | 9.98 | 178.88 | 26.62 | 6.66 | 6.448 | | Tier 0r | 2008+ | 10217 | 6.24 | 149.76 | 26.62 | 4.16 | 4.035 | | Tier 1 | 2002-2004 | 10217 | 9.78 | 139.36 | 26.62 | 6.66 | 6.448 | | Tier 1r | 2008+ |
10217 | 6.03 | 139.36 | 26.62 | 4.16 | 4.035 | | Tier 2 | 2005 | 10217 | 5.41 | 102.96 | 26.62 | 3.74 | 3.640 | | Tier 2r | 2008+ | 10217 | 2.70 | 102.96 | 26.62 | 1.66 | 1.622 | | Tier 3 | 2012-2014 | 10217 | 2.70 | 102.96 | 26.62 | 1.66 | 1.622 | | Tier 4 | 2015+ | 10217 | 0.83 | 20.80 | 26.62 | 0.312 | 0.312 | Source: EPA Emission Factors for Locomotives, (2009), EPA-420-F-09-025. **Table A.20: Freight Locomotive Fleet Certification Mix** | Certification
Tier | | | | | With SCAB [*] MOU
(Used for SCAB) | | | Avg. of SCAB & Non-SCAB Fleet
(Used outside of SCAB) | | | |-----------------------|-------------------|-------|-------|-------|---|-------|--------|---|-------|--| | | 2010 | 2013 | 2040 | 2010 | 2013 | 2040 | 2010 | 2013 | 2040 | | | Pre-Tier | Pre-Tier Pre-Tier | | | | | | | | | | | Tier 0 | 47.6% | 18.8% | | 20.5% | 10.4% | | 34.05% | 14.60% | | | | Tier 0r | 21.4% | 40.7% | | 9.7% | 24.4% | | 15.55% | 32.55% | | | | Tier 1 | 8.4% | 3.5% | | 3.7% | 2.6% | | 6.05% | 3.05% | | | | Tier 1r | 3.8% | 9.0% | 1.4% | 1.9% | 4.8% | 1.4% | 2.85% | 6.90% | 1.4% | | | Tier 2 | 18.8% | 18.5% | | 64.2% | 38.6% | | 41.50% | 28.55% | | | | Tier 2r | | 2.5% | 5.4% | | 5.4% | 5.4% | | 3.95% | 5.4% | | | Tier 3 | | 7.0% | 9.2% | | 13.8% | 9.2% | | 10.40% | 9.2% | | | Tier 4 | | | 84.0% | | | 84.0% | | | 84.0% | | ^{*} SCAB = South Coast Air Basin Source: Nicole Dolney and M. Malchow (2014) Locomotive Inventory Update: Line Haul Activity, CARB tech distribution ref. (Presentation), November 7, 2014, California Air Resources Board. ### **Table A.21: Weighted Emission Rates for Freight Locomotives** | Pollutant | Without SCAB MOU | | | | With SCAB* MOU
(Used for SCAB) | | | Avg. of SCAB & Non-SCAB Fleet
(Used outside of SCAB) | | | |------------------|------------------|--------|--------|--------|-----------------------------------|--------|--------|---|--------|--| | | 2010 | 2013 | 2040 | 2010 | 2013 | 2040 | 2010 | 2013 | 2040 | | | CO2 (g/gal) | 10,217 | 10,217 | 10,217 | 10,217 | 10,217 | 10,217 | 10,217 | 10,217 | 10,217 | | | ROG (g/gal) | 8.15 | 6.56 | 1.18 | 6.60 | 5.71 | 1.18 | 7.38 | 6.14 | 1.18 | | | NOx (g/gal) | 153.55 | 140.83 | 34.46 | 125.10 | 124.97 | 34.46 | 139.33 | 132.90 | 34.46 | | | CO (g/gal) | 26.62 | 26.62 | 26.62 | 26.62 | 26.62 | 26.62 | 26.62 | 26.62 | 26.62 | | | PM10
(g/gal) | 5.48 | 4.40 | 0.56 | 4.50 | 3.84 | 0.56 | 4.99 | 4.12 | 0.56 | | | PM2.5
(g/gal) | 5.31 | 4.27 | 0.56 | 4.37 | 3.73 | 0.56 | 4.84 | 4.00 | 0.56 | | ## Table A.22: Estimated Annual Gallons of Diesel Consumed by Freight Operations (in millions) | Air Basin | 2010 | 2040 | 2040 High | |---------------------|------|-------|-----------| | Mojave Desert | 71.0 | 101.0 | 104.1 | | Mountain Counties | 14.4 | 25.2 | 25.2 | | North Central Coast | 1.4 | 2.2 | 2.2 | | Northeast Plateau | 5.3 | 7.1 | 7.1 | | Sacramento Valley | 21.9 | 31.8 | 31.8 | | Salton Sea | 4.9 | 7.3 | 8.8 | | San Diego County | 1.9 | 3.0 | 3.0 | | San Francisco Bay | 7.8 | 14.3 | 14.3 | | San Joaquin Valley | 45.0 | 62.7 | 62.7 | | South Central Coast | 3.3 | 3.9 | 3.9 | | South Coast | 30.5 | 44.6 | 58.5 | **Table A.23: Estimated Freight Locomotive Emissions** | Pollutant | Bay Area
& N Cal | Greater LA
and
LOSAN
South | LOSAN
North and
Central
Coast | Xpress
West and
Inland
Empire | Cantal
Valley | Total | | | | | |--|---------------------|-------------------------------------|--|--|------------------|--------|--|--|--|--| | 2010 Freight Locomotive Emissions (Tons/Day) | | | | | | | | | | | | CO2 | 1,525 | 997 | 144 | 2,343 | 1,390 | 6,399 | | | | | | ROG | 1.10 | 0.65 | 0.10 | 1.69 | 1.00 | 4.55 | | | | | | NOx | 20.79 | 12.29 | 1.96 | 31.95 | 18.95 | 85.95 | | | | | | СО | 3.97 | 2.60 | 0.37 | 6.11 | 3.62 | 16.67 | | | | | | PM10 | 0.74 | 0.44 | 0.07 | 1.14 | 0.68 | 3.08 | | | | | | PM2.5 | 0.72 | 0.43 | 0.07 | 1.11 | 0.66 | 2.99 | | | | | | 2040 (Low A | ctivity) Freig | ht Locomotive | e Emissions (T | ons/Day) | | | | | | | | CO2 | 2,420 | 1,470 | 189 | 3,343 | 1,935 | 9,356 | | | | | | ROG | 1.75 | 0.96 | 0.14 | 2.41 | 1.40 | 6.65 | | | | | | NOx | 33.00 | 18.12 | 2.57 | 45.58 | 26.38 | 125.67 | | | | | | СО | 6.31 | 3.83 | 0.49 | 8.71 | 5.04 | 24.38 | | | | | | PM10 | 1.18 | 0.65 | 0.09 | 1.63 | 0.94 | 4.50 | | | | | | PM2.5 | 1.15 | 0.63 | 0.09 | 1.58 | 0.92 | 4.37 | | | | | | 2040 (High | Activity) Freig | ht Locomotiv | e Emissions (| Tons/Day) | | | | | | | | CO2 | 2,420 | 1,896 | 189 | 3,483 | 1,935 | 9,923 | | | | | | ROG | 1.75 | 1.23 | 0.14 | 2.52 | 1.40 | 7.03 | | | | | | NOx | 33.00 | 23.35 | 2.57 | 47.50 | 26.38 | 132.81 | | | | | | СО | 6.31 | 4.94 | 0.49 | 9.08 | 5.04 | 25.86 | | | | | | PM10 | 1.18 | 0.84 | 0.09 | 1.70 | 0.94 | 4.76 | | | | | | PM2.5 | 1.15 | 0.81 | 0.09 | 1.65 | 0.92 | 4.62 | | | | | ### Table A.24: 2010 Passenger Locomotive Emissions without Plan (based on CARB 2010 statewide inventory) 15 | | Bay Area &
N Cal | Greater LA and LOSSAN South | LOSSAN North and
Central Coast | Xpress West and Inland Empire | Central
Valley | Total | |--------------------------|---------------------|-----------------------------|-----------------------------------|-------------------------------|-------------------|-----------| | CO2 (Tons/Day) | 283.62 | 109 | 8 | 2 | 138 | 541 | | ROG (Tons/Day) | 0.30 | 0.12 | 0.01 | 0.00 | 0.15 | 0.58 | | NOx (Tons/Day) | 5.28 | 2.04 | 0.16 | 0.04 | 2.56 | 10.08 | | CO (Tons/Day) | 0.46 | 0.18 | 0.01 | 0.00 | 0.22 | 0.87 | | PM10 (Tons/Day) | 0.11 | 0.04 | 0.00 | 0.00 | 0.05 | 0.21 | | PM2.5 (Tons/Day) | 0.10 | 0.04 | 0.00 | 0.00 | 0.05 | 0.20 | | Passenger miles traveled | 2,025,908 | 781,541 | 59,433 | 14,881 | 982,879 | 3,864,641 | ### Table A.25: 2040 Passenger Locomotives Emissions without Plan (based on CARB 2035 statewide inventory) ¹⁶ | | Bay Area &
N Cal | | LOSSAN North and
Central Coast | Xpress West and
Inland Empire | Central
Valley | Total | |----------------|---------------------|------|-----------------------------------|----------------------------------|-------------------|-------| | CO2 (Tons/Day) | 572.15 | 136 | 11 | 3 | 345 | 1,068 | | ROG (Tons/Day) | 0.44 | 0.10 | 0.01 | 0.00 | 0.26 | 0.82 | | NOx (Tons/Day) | 7.69 | 1.83 | 0.15 | 0.05 | 4.64 | 14.35 | | CO (Tons/Day) | 0.67 | 0.16 | 0.01 | 0.00 | 0.40 | 1.25 | ¹⁵ The CSRP emissions analysis had to be completed before January 2017 using data that was available durig the fall of 2016. For the most updated passenger locomotive inventory please visit: https://www.arb.ca.gov/msei/ordiesel.htm ¹⁶ The CSRP emissions analysis had to be completed before January 2017 using data that was available durig the fall of 2016. For the most updated passenger locomotive inventory please visit: https://www.arb.ca.gov/msei/ordiesel.htm | | Bay Area &
N Cal | Greater LA and
LOSSAN South | LOSSAN North and
Central Coast | Xpress West and
Inland Empire | Central
Valley | Total | |--------------------------|---------------------|--------------------------------|-----------------------------------|----------------------------------|-------------------|-----------| | PM10 (Tons/Day) | 0.16 | 0.04 | 0.00 | 0.00 | 0.10 | 0.30 | | PM2.5 (Tons/Day) | 0.15 | 0.04 | 0.00 | 0.00 | 0.09 | 0.28 | | Passenger miles traveled | 4,086,958 | 973,808 | 80,275 | 24,320 | 2,465,647 | 7,631,007 | ### Table A.26: 2040 Passenger Locomotives Emissions with Plan (based on PMT scaling of 2040 no plan data and no electrification) | CO2 (Tons/Day) | Bay Area & N
Cal
2,968 | Greater LA and
LOSSAN South
3,777 | LOSSAN North
and Central
Coast
104 | Xpress West and
Inland Empire
1,575 | Central Valley | Total
19,849 | |-----------------------------|------------------------------|---|---|---|----------------|-----------------| | | | , | | , | , | , | | ROG (Tons/Day) | 2.28 | 2.90 | 0.08 | 1.21 | 4.28 | 14.34 | | NOx (Tons/Day) | 39.87 | 50.74 | 1.40 | 21.15 | 74.93 | 266.62 | | CO (Tons/Day) | 3.47 | 4.42 | 0.12 | 1.84 | 6.53 | 21.97 | | PM10 (Tons/Day) | 0.83 | 1.06 | 0.03 | 0.44 | 1.57 | 4.97 | | PM2.5 (Tons/Day) | 0.78 | 0.99 | 0.03 | 0.41 | 1.46 | 4.87 | | Passenger miles
traveled | 21,204,118 | 26,982,374 | 742,253 | 11,246,981 | 39,845,493 | 100,021,220 | ## Table A.27: 2040 Passenger Miles of Travel by Air Basin | Air Basin
North Coast | 2010 Baseline | 2040 No-Build | 2040
Demonstration
(Total)
62,368 | 2040
Demonstration
(Electric) | 2040
Demonstration
(Diesel)
62,368 | |------------------------------|---------------|---------------|--|-------------------------------------|---| | Northeast Plateau | | | | | | | Sacramento Valley | 277,149 | 533,131 | 4,537,482 | 4,132,342 | 405,140 | | Mountain Counties | 1,226 | 1,838 | 38,644 | | 38,644 | | Lake County | | | | | | | Lake Tahoe | | | | | | | Great Basin Valleys | | | | | | | San Joaquin Valley | 982,879 | 2,465,647 | 39,845,493 | 38,121,231 | 1,724,263 | | North Central Coast | 8,422 | 15,900 | 520,998 | | 520,998 | | Mojave Desert | 14,375 | 24,006 | 10,784,900 | 10,765,710 | 19,190 | | South Central Coast | 51,011 | 64,375 | 221,255 | | 221,255 | | Salton Sea | 506 | 313 | 462,081 | | 462,081 | | San Francisco Bay | 1,747,533 | 3,551,989 | 16,565,624 | 13,915,864 | 2,649,761 | | South Coast | 721,824 | 896,862 | 22,674,116 | 21,864,773 | 809,343 | | San Diego County | 59,717 | 76,946 | 4,308,258 | 4,239,927 | 68,331 | | Total | 3,864,641 | 7,631,007 | 100,021,220 | 93,039,845 | 6,981,375 | |
Aggregated to Planning Areas | | | | | | | Bay Area & N Cal | 2,025,908 | 4,086,958 | 21,204,118 | 18,048,205 | 3,155,913 | | Air Basin | 2010 Baseline | 2040 No-Build | 2040
Demonstration
(Total) | 2040
Demonstration
(Electric) | 2040
Demonstration
(Diesel) | |-------------------------------|---------------|---------------|----------------------------------|-------------------------------------|-----------------------------------| | Greater LA and LOSAN South | 781,541 | 973,808 | 26,982,374 | 26,104,700 | 877,674 | | LOSAN North and Central Coast | 59,433 | 80,275 | 742,253 | | 742,253 | | Xpress West and Inland Empire | 14,881 | 24,320 | 11,246,981 | 10,765,710 | 481,271 | | Cantal Valley | 982,879 | 2,465,647 | 39,845,493 | 38,121,231 | 1,724,263 | Bay Area and N. Cal = North Coast, Northeast Plateau, Sacramento Valley, Mountain Counties, Lake County, Lake Tahoe, San Fran cisco Bay Area Greater LA and LOSAN South = South Coast, San Diego County LOSAN North and Central Coast = North Central Coast, South Central Coast Xpress West and Inland Empire = Great Basin Valleys, Mojave Desert, Salton Sea Central Valley = San Joaquin Valley ## Table A.28: 2040 Passenger Locomotives Emissions with Plan (based on PMT scaling of 2040 no plan data, <u>with electrification</u>) | | Bay Area &
N Cal | Greater LA and
LOSAN South | LOSAN North
and Central
Coast | Xpress West and
Inland Empire | Central Valley | Total | |-----------------------------|---------------------|-------------------------------|-------------------------------------|----------------------------------|----------------|-----------| | CO2 (Tons/Day) | 441.81 | 123 | 104 | 67 | 241 | 977 | | ROG (Tons/Day) | 0.34 | 0.09 | 0.08 | 0.05 | 0.19 | 0.75 | | NOx (Tons/Day) | 5.93 | 1.65 | 1.40 | 0.91 | 3.24 | 13.13 | | CO (Tons/Day) | 0.52 | 0.14 | 0.12 | 0.08 | 0.28 | 1.14 | | PM10 (Tons/Day) | 0.12 | 0.03 | 0.03 | 0.02 | 0.07 | 0.27 | | PM2.5 (Tons/Day) | 0.12 | 0.03 | 0.03 | 0.02 | 0.06 | 0.26 | | Diesel | | | | | | | | Passenger miles
traveled | 3,155,913 | 877,674 | 742,253 | 481,271 | 1,724,263 | 6,981,374 | ## Table A.29: Emissions Based on EMFAC 2014 Emissions Inventory Scaled by Changes in Passenger Vehicle (LDA, LDT1, LDT2, MDV, MC) VMT in Each Air Basin | | Bay Area &
N Cal | Greater LA
and LOSAN
South | LOSAN
North and
Central
Coast | Xpress
West and
Inland
Empire | Central
Valley | Total | | | | |-------------------------|---------------------|----------------------------------|--|--|-------------------|---------------|--|--|--| | 2010 Baseline (Tons | | | | | | | | | | | CO2 (Tons/Day) | 140,463 | 238,338 | 27,627 | 34,394 | 62,532 | 503,353 | | | | | ROG (Tons/Day) | 149.0 | 207.7 | 30.8 | 34.0 | 59.5 | 480.98 | | | | | NOx (Tons/Day) | 352.1 | 469.3 | 67.6 | 116.1 | 225.1 | 1,230.13 | | | | | CO (Tons/Day) | 1,201.9 | 1,793.2 | 256.3 | 279.1 | 439.4 | 3,969.91 | | | | | PM10 (Tons/Day) | 22.5 | 34.6 | 4.3 | 6.5 | 12.0 | 79.99 | | | | | PM2.5 (Tons/Day) | 13.3 | 19.5 | 2.5 | 4.4 | 8.3 | 47.90 | | | | | VMT | 253,744,662 | 425,988,835 | 50,814,352 | 55,250,354 | 93,058,417 | 878,856,620 | | | | | 2040 No Plan (Tons/Day) | | | | | | | | | | | CO2 (Tons/Day) | 106,453 | 185,041 | 19,051 | 32,252 | 62,980 | 405,777 | | | | | ROG (Tons/Day) | 30.3 | 50.6 | 5.7 | 8.3 | 12.8 | 107.73 | | | | | NOx (Tons/Day) | 57.7 | 87.5 | 8.9 | 17.4 | 44.4 | 215.93 | | | | | CO (Tons/Day) | 199.2 | 357.2 | 38.1 | 59.9 | 84.7 | 739.10 | | | | | PM10 (Tons/Day) | 18.9 | 32.0 | 3.6 | 5.0 | 9.1 | 68.52 | | | | | PM2.5 (Tons/Day) | 7.7 | 13.1 | 1.5 | 2.0 | 3.7 | 28.06 | | | | | VMT | 327,697,848 | 554,658,688 | 62,930,263 | 81,789,654 | 149,282,777 | 1,176,359,230 | | | | | 2040 with Plan (Ton | s/Day) | | | | | | | | | | CO2 (Tons/Day) | 104,429 | 179,830 | 18,259 | 31,540 | 59,032 | 393,090 | | | | | ROG (Tons/Day) | 29 | 49 | 5 | 8 | 11 | 102.99 | | | | | NOx (Tons/Day) | 57 | 87 | 9 | 17 | 44 | 213.80 | | | | | CO (Tons/Day) | 194 | 344 | 36 | 58 | 75 | 707.27 | | | | | PM10 (Tons/Day) | 18 | 31 | 3 | 5 | 8 | 65.82 | | | | | PM2.5 (Tons/Day) | 8 | 13 | 1 | 2 | 3 | 26.96 | | | | | VMT | 318,824,265 | 533,299,372 | 59,560,214 | 78,670,294 | 132,319,796 | 1,122,673,942 | | | | A 72 | | Bay Area &
N Cal | Greater LA
and LOSAN
South | LOSAN
North and
Central
Coast | Xpress
West and
Inland
Empire | Central
Valley | Total | | | | |--|---------------------|----------------------------------|--|--|-------------------|------------|--|--|--| | Plan Emission Reduction Benefit (Tons/Day) | | | | | | | | | | | CO2 (Tons/Day) | 2,024 | 5,211 | 792 | 712 | 3,948 | 12,687 | | | | | ROG (Tons/Day) | 0.77 | 1.93 | 0.31 | 0.31 | 1.42 | 5 | | | | | NOx (Tons/Day) | 0.34 | 0.85 | 0.16 | 0.16 | 0.62 | 2 | | | | | CO (Tons/Day) | 5.08 | 13.10 | 2.11 | 2.14 | 9.40 | 32 | | | | | PM10 (Tons/Day) | 0.45 | 1.07 | 0.17 | 0.16 | 0.85 | 3 | | | | | PM2.5 (Tons/Day) | 0.18 | 0.44 | 0.07 | 0.06 | 0.35 | 1 | | | | | VMT | 8,873,582 | 21,359,317 | 3,370,049 | 3,119,360 | 16,962,981 | 53,685,288 | | | | Table A.30: Passenger Locomotive Emissions per Passenger Mile Traveled (g/PMT) | , | 2010
baseline
(g/PMT) | 2040
no plan
(g/PMT) | 2040
demonstration
(g/PMT) | |---------------|-----------------------------|----------------------------|----------------------------------| | CO2 | 127.00 | 127.00 | 8.86 | | ROG | 0.14 | 0.10 | 0.01 | | NOx | 2.37 | 1.71 | 0.12 | | СО | 0.20 | 0.15 | 0.01 | | Exhaust PM10 | 0.05 | 0.04 | 0.00 | | Exhaust PM2.5 | 0.05 | 0.03 | 0.00 | Table A.31: Passenger Vehicle Emissions per Passenger Mile Traveled (g/PMT) | | 2010 | 2040 | |-------------|------|------| | Trip length | 5.50 | 4.93 | | CO2 | 363 | 179 | | ROG | 0.38 | 0.07 | | NOx | 0.34 | 0.03 | | CO | 3.28 | 0.46 | | PM10 | 0.04 | 0.04 | | PM2.5 | 0.02 | 0.02 | Based on assumed vehicle occupancy of 1.2 passengers per vehicle ## **Appendix A.10 Air Quality Analysis Methodology** # Appendix A.10 Air Quality Analysis Methodology | 1.0 | Analy | sis Scope | |-----|-------|-----------------------------------| | | , | ' | | 2.0 | On-Re | oad Emissions | | | | | | 3.0 | Locon | notive Emissions | | | 3.1 | Approach | | | 3.2 | Locomotive Activity | | | 3.3 | Locomotive Emission Rates | | | | | | 4.0 | Locon | notive Fleet Distribution by Tier | ## **List of Acronyms** bhp-hr/gal Brake Horsepower-Hour per Gallon CARB California Air Resources Board CO Carbon Monoxide CO₂ Carbon Dioxide CSRP California State Rail Plan EMFAC Emission Factors g/bhp-hr Grams per Brake Horsepower-Hour GHG Greenhouse Gas NOx Oxides of Nitrogen PM₁₀ Large Respirable Particles PM_{2.5} Fine Particles ROG Reactive Organic Gases USEPA U.S. Environmental Protection Agency VMT Vehicle Miles of Travel This memorandum presents the consultant team's proposed methodology for passenger and freight rail system air quality (greenhouse gas (GHG) and criteria pollutants) analysis for the 2018 California State Rail Plan (CSRP). This effort will analyze changes in on-road motor vehicle and locomotive emissions resulting from passenger and freight rail service and infrastructure modifications. The team will present the air quality analysis results as part of CSRP Section 4.4: Program Effects. The analysis will replicate the 2013 CSRP's on-road motor vehicle emissions analysis. A new addition to the 2018 CSRP, locomotive emissions, will be derived from locomotive hours of operation, coupled with weighted emission rates that reflect a distribution of engine certification tiers and notch power settings. We will coordinate with the California Air Resources Board (CARB) to develop the specifics of those distributions for consistency with their ongoing locomotive inventory updates. After describing the scope of the analysis and the schema for reporting results, analysis methodology specifics for on-road emissions and locomotives will be discussed. We will supplement these quantitative projections of emission changes with summary information regarding current rail-related emissions from CARB's Draft Technology Assessment: Freight Locomotives (April 2016). CSRP Chapter 6 will also reference and briefly discuss recent CARB documents and technology proposals that may influence air quality analysis in future CSRP updates. ## 1.0 Analysis Scope Six Pollutants will be included in the air quality analysis: - Carbon dioxide (CO₂); - Reactive Organic Gases (ROG); - Oxides of Nitrogen (NO₂); - Carbon Monoxide (CO); - Large Respirable Particles (PM₁₀); and - Fine Particles (PM_{2.5}). Emission changes will be calculated for 2022, 2027, 2040; and 2050¹ analysis years ¹ 2050 analysis will be done qualitatively, based on extrapolation of 2040 results. On-road emission reduction benefits will only consider passenger vehicles. The consultant team assumes rail investments will not affect cargo amounts moving by commercial truck. From a programmatic perspective, we assume cargo suitable for freight rail transport will divert to an alternate port or business rather than change transportation modes. The consultant team anticipates presenting passenger rail emission changes by the following geographic groups: - Southern California (counties south of the Tehachapi Mountains); - Central California (including the Bay Area, San Jaquan Valley, and Sacramento Region); - Other California counties. We also anticipate disaggregating freight rail emission into two groups representing Class 1 railroads and all other freight rail operators. Table 1.1 provides a mockup of what we anticipate the results table will include. Emission reduction benefits from on-road passenger vehicles, passenger rail, and freight rail are combined to report the anticipated benefits accrued by each rail network element. ## 2.0
On-Road Emissions The consultant team will base no-action on-road emission inventories for criteria pollutants on default results from the Emission Factors (EMFAC) 2014 emissions model. On-road GHG forecasts will be based on the fuel consumption projections produced by EMFAC 2014². We will forecast on-road emission reduction benefits attributable to the 2018 CSRP using projected changes in VMT to scale emissions from the no-action alternative. The team will derive passenger vehicle VMT changes by air basin following the procedures outlined in Methodology Memorandum #5 (Passenger Rail Ridership and Revenue Forecasting Process). The passenger rail forecasts will identify VMT changes and to allocate those changes to the passenger rail network elements described in the prior section. 2 ² Note that the California GHG inventory does not currently extend to 2050. GHG forecasts will be based on EMFAC 2014 fuel consumption and standardized emission rates per gallon of fuel used. **Table 1.1: Proposed Annual Statewide Emission Reduction Reporting Format** | No- | Action Emi | ssions | Emission Reduction for 2018 California State Rail Plan Resulting From Changes in Locomotive and | | | | | | | | | | |------|-------------------|--------|---|---------------------|-----------------------------|-----------|---------------|--------|--|--|--|--| | | (Tons/Yea | r) | On-Road Vehicle Activity (Tons/Year) | | | | | | | | | | | | | | S California | N California | Other Passenger | | Other Freight | Total | | | | | | Year | On-Road | Rail | Passenger Service | Passenger Service | Service | Railroads | Rail Service | Change | | | | | | | | | | Carbon Dioxid | le (CO ₂) | | | | | | | | | 2022 | | | | | | | | | | | | | | 2027 | | | | | | | | | | | | | | 2040 | | | | | | | | | | | | | | | | | | Reactive Organic | Gases (ROG) | | | | | | | | | 2022 | | | | | | | | | | | | | | 2027 | | | | | | | | | | | | | | 2040 | | | | | | | | | | | | | | | | | | Oxides of Nitro | gen (NO _x) | | | | | | | | | 2022 | | | | | | | | | | | | | | 2027 | | | | | | | | | | | | | | 2040 | | | | | | | | | | | | | | | | | | Carbon Mon | oxide | | | | | | | | | 2022 | | | | | | | | | | | | | | 2027 | | | | | | | | | | | | | | 2040 | | | | | | | | | | | | | | | | | | Large Respirable Pa | rticles (PM ₁₀) | | | | | | | | | 2022 | | | | | | | | | | | | | | 2027 | | | | | | | | | | | | | | 2040 | | | | | | | | | | | | | | | | | | Fine Particles | (PM _{2.5}) | | | | | | | | | 2022 | | | | | | | | | | | | | | 2027 | | | | | | | | | | | | | | 2040 | | | | | | | | | | | | | - The passenger vehicle VMT changes will be used to scale emissions for the light-duty auto, light duty truck 1, light duty truck 2, medium duty vehicle, and motorcycle vehicle classes. - Urban bus emissions will be scaled to reflect connecting bus service changes that are part of the 2018 CSRP, such as Amtrak Thruway buses. This approach assumes that trip-end emissions scale proportionately to VMT, which is reasonable in this situation where VMT result mostly from mode shifts. Trip-end emissions include vehicle start emissions and evaporative emissions from the hot soaks after shutting off the engine. Diurnal and resting loss evaporative emissions will not be included in scaling of passenger vehicle emissions because, for purposes of this study, the regional passenger vehicle fleet's size is assumed to remain unchanged with the CSRP Vision Scenario. ## 3.0 Locomotive Emissions ### 3.1 Approach The consultant team will forecast no-action locomotive emissions and projected locomotive emissions changes similarly to the on-road emissions, and consistent with CARB locomotive emissions inventory estimates. No action forecasts will be based the current locomotive emission inventory, extrapolated by a growth factor tied to projected locomotive activity. Control factors will be applied to account for the emission reduction benefits of electrification and for the reduction in criteria pollutants attributable to the uptake of Tier 4 locomotives by class 1 railroads and passenger services. We will apply emission rates from The Climate Registry to forecast GHG emissions associated with increased electricity production for electrified portions of the system; we will scale the national emission rates to reflect implementation of California's Renewables Portfolio Standard. Criteria pollutant emissions associated with electricity generation will not be forecasts as additional electrical generation capacity is assumed to be located outside of the MTC region. ### 3.2 Locomotive Activity The no action alternative will reflect locomotive activity levels consistent with the 2018 CSRP freight rail forecasts and assumed 2017 passenger rail services. The operating plans specified in the CSRP passenger rail forecasts and the projected activity levels on Class 1 and short line ³ See for example: http://theclimateregistry.org/wp-content/uploads/2015/01/2013-Climate-Registry-Default-Emissions-Factors.pdf railroads will inform the changes to locomotive hours of operation. Differences between the no action alternative and 2018 CSRP Vision Scenario will account for any changes in locomotive fleet or overall activity levels. In general, duty cycles will be assumed to remain unchanged between analysis years and scenarios. However, benefits of some types of infrastructure investment, such as targeted capacity improvements to relieve congestion may be accounted for "off-model", potentially utilizing duty cycle, or similar, data. #### 3.3 Locomotive Emission Rates Diesel locomotive engine power, and thus emissions, is controlled by "notched" throttles. Locomotive idling, braking, and movement occur by placing the throttle in one of several available notches, which in turn influence emissions. U.S. Environmental Protection Agency (USEPA) published default duty cycles (Table 3.1) in 1998 for different locomotive types⁴. We will use California-specific locomotive duty cycles data should they be reasonably available from CARB or industry stakeholders. As part of U.C. Berkeley's Rail Economic Study being led by Mark Hansen, he has agreed to work with CARB to review proprietary CARB data that includes locomotive duty cycles. Dr. Hansen's team will identify if regional variation in duty cycles can be derived, and provide updated locomotive duty cycles where appropriate. The consultant team will base traction engine emission rates on USEPA estimates⁵, which are not identical to the locomotive citification levels. There can be significant variability in in-use emission rates depending on ambient conditions, the locomotive age, and deterioration of the emission controls. The USEPA emission rates are shown in Tables 3.2 and 3.3. Use of these emission rates requires that each throttle notch's power level be known. We will use default assumptions derived from USEPA data⁶, and augmented with California specific data to the extent that it is reasonably available from CARB or industry participants. ⁴ USEPA (1998) Locomotive Emission Standards regulatory support document, EPA-420-R-98-101. ⁵ USEPA (2009) Emission Factors for Locomotives, EPA-420-F-09-025. April 2009. ⁶ USEPA (1998) Locomotive Emission Standards regulatory support document, EPA-420-R-98-101. **Table 3.1 USEPA Estimated Locomotive Duty Cycles** | Throttle Notch | Line-Haul | Passenger | Switch | |----------------|-----------|-----------|--------| | Idle | 38% | 47.4% | 59.8% | | Dynamic Brake | 12.5% | 6.2% | 0% | | 1 | 6.5% | 7% | 12.4% | | 2 | 6.5% | 5.1% | 12.3% | | 3 | 5.2% | 5.7% | 5.8% | | 4 | 4.4% | 4.7% | 3.6% | | 5 | 3.8% | 4% | 3.6% | | 6 | 3.9% | 2.9% | 1.5% | | 7 | 3.0% | 1.4% | 0.2% | | 8 | 16.2% | 15.6% | 0.8% | Table 3.2 USEPA Line-Haul Freight and Passenger Locomotive Emission Factors | Emissions
Standard | Manufacture
Year | PM ₁₀
(g/bhp-hr) | PM _{2.5}
(g/bhp-hr) | ROG
(g/bhp-hr) | NO _x
(g/bhp-hr) | CO
(g/bhp-hr) | |-----------------------|---------------------|--------------------------------|---------------------------------|-------------------|-------------------------------|------------------| | Uncontrolled | Pre 1973 | 0.32 | 0.310 | 0.48 | 13.00 | 1.28 | | Tier 0 | 1973-2001 | 0.32 | 0.310 | 0.48 | 8.60 | 1.28 | | Tier 0+ | 2008+ | 0.20 | 0.194 | 0.30 | 7.20 | 1.28 | | Tier 1 | 2002-2004 | 0.32 | 0.310 | 0.47 | 6.70 | 1.28 | | Tier 1+ | 2008+ | 0.20 | 0.194 | 0.29 | 6.70 | 1.28 | | Tier 2 | 2005 | 0.18 | 0.175 | 0.26 | 4.95 | 1.28 | | Tier 2+ & Tier 3 | 2008 + &
2012-14 | 0.08 | 0.078 | 0.13 | 4.95 | 1.28 | | Tier 4 | 2015+ | 0.015 | 0.015 | 0.04 | 1.00 | 1.28 | 6 Table 3.3 USEPA Switcher Locomotive Emission Factors | Emissions
Standard | Manufacture
Year | PM ₁₀
(g/bhp-hr) | PM _{2.5}
(g/bhp-hr) | ROG
(g/bhp-hr) | NO _x
(g/bhp-hr) | CO
(g/bhp-hr) | |-----------------------|---------------------|--------------------------------|---------------------------------|-------------------|-------------------------------|------------------| | Uncontrolled | Pre 1973 | 0.44 | 0.427 | 1.01 | 17.40 | 1.83 | | Tier 0 | 1973-2001 | 0.44 | 0.223 | 1.01 | 12.60 | 1.83 | | Tier 0+ | 2008+ | 0.23 | 0.417 | 0.57 | 10.60 | 1.83 | | Tier 1 | 2002-2004 | 0.43 | 0.223 | 1.01 | 9.90 | 1.83 | | Tier 1+ | 2008+ | 0.23 | 0.184 | 0.57 | 9.90 | 1.83 | | Tier 2 | 2005 | 0.19 | 0.107 | 0.51 | 7.30 | 1.83 | | Tier 2+ & Tier 3 | 2008 + &
2012-14 | 0.11 | 0.078 | 0.26 | 7.30 | 1.83 | | Tier 4 | 2015+ | 0.08 | 0.015 | 0.26 | 4.50 | 1.83 | We will forecast CO2 emissions based on fuel consumption, which will be determined from the following brake horsepower-hour per gallon (bhp-hr/gal) conversion factors⁷: - Large line-haul and Passenger: 20.8 bhp-hr/gal; - Small line-haul: 18.2 bhp-hr/gal; and - Switching: 15.2 bhp-hr/gal. ## 4.0 Locomotive Fleet Distribution by Tier CARB has published Class 1 locomotive fleet data in the South
Coast Air Basin (Table 4.1)⁸. The Bureau of Transportation Statistics (BTS) publishes similar American Association of Railroads national locomotive fleet data (Table 4.2)⁹. We will combine data from these two tables with ⁷ USEPA (2009) Emission Factors for Locomotives, EPA-420-F-09-025. April 2009. ⁸ CARB (2015) 1998 Locomotive NOx Fleet Average Emissions Agreement in the South Coast Air Basin, http://www.arb.ca.gov/railyard/1998agree/1998agree.htm. ⁹ "Association of American Railroads, Railroad Facts (Washington, DC: Annual Issues) p. 52 and similar pages in earlier editions" as cited by BTS: locomotive survival rates to forecast future year tier distributions analysis. We will use an average of national and South Coast fleet data for areas outside of the South Coast Air Basin. Mark Hansen has agreed to coordinate with CARB to develop the existing distribution of Locomotive certification tiers through their Rail Economic Study, which is a companion and supporting effort to the CSRP. Dr. Hansen's team will work with the South Coast and BTS data, plus proprietary data held by CARB to develop these distributions for the major elements of the rail system for which emissions will be reported. T. Kear Transportation Planning and Management will estimate how those distributions change over time using survival rate data published by USEPA. Table 4.1 South Coast Class 1 Locomotive Fleet in 2014 | Tier | Number of Locomotives | Megawatt-Hours
(MWhrs) | %MWhrs by Tier
Level | |--------------|-----------------------|---------------------------|-------------------------| | | BNSF R | Railway | | | Uncontrolled | 78 | 220 | 0.1% | | Tier 0 | 372 | 9,459 | 4.7% | | Tier 1 | 1,128 | 50,382 | 25.3% | | Tier 2 | 1,145 | 107,503 | 53.9% | | Tier 3 | 576 | 31,832 | 16.0% | | Total | 3,299 | 199,396 | 100.0% | | | Union Paci | fic Railroad | | | Uncontrolled | 82 | 624 | 0.3% | | Tier 0 | 2,699 | 62,605 | 29.4% | | Tier 1 | 1,805 | 30,671 | 14.4% | | Tier 2 | 1,758 | 78,119 | 36.7% | | Tier 3 | 636 | 32,040 | 15.1% | | Tier 4 | 2 | 78 | 0.0% | | ULEL | 61 | 8,476 | 4.0% | | Total | 7,043 | 212,613 | 100.0% | http://www.rita.dot.gov/bts/sites/rita.dot.gov.bts/files/publications/national transportation statistics/html/table 01 32.html. Table 4.2 BTS Class 1 National Fleet Data | Year Built ^a | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | |-------------------------|--------|--------|--------|--------|--------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | Total | 18,835 | 18,344 | 18,004 | 18,161 | 18,505 | 18,812 | 19,269 | 19,684 | 20,261 | 20,256 | 20,028 | 19,745 | 20,506 | | <1970 | 5,117 | 4,353 | 4,038 | 3,766 | 3,535 | b | b | b | b | b | f | f | f | | 1970-74 | 3,852 | 3,617 | 3,384 | 3,248 | 3,184 | 6,048 ^c | 5,783 ^c | 5,529 ^c | 5,565° | 5196° | f | f | f | | 1975-79 | 4,432 | 4,375 | 4,292 | 4,352 | 4,275 | 4,254 | 4,274 | 4,219 | 4,116 | 4,000 | 8,541 ^g | 7,862 ^g | 7,133 ^g | | 1980-84 | 2,837 | 2,826 | 2,784 | 2,730 | 2,625 | 2,754 | 2,735 | 2,728 | 2,723 | 2,581 | 2,411 | 2,153 | 1,790 | | 1985-89 | 1,989 | 1,985 | 1,970 | 1,968 | 1,971 | 1,890 | 1,866 | 1,829 | 1,830 | 1,779 | 1,775 | 1,672 | 1,807 | | 1990 | 608 | 605 | 604 | 604 | 599 | 2,965 ^d | 2,959 ^d | 2,958 ^d | 2,736 ^d | 2,688 ^d | 2,648 ^d | 2,667 ^d | 2,702 ^d | | 1991 | | 583 | 595 | 595 | 594 | е | е | е | е | е | е | е | е | | 1992 | | | 337 | 340 | 339 | е | е | е | е | е | е | е | е | | 1993 | | | | 558 | 602 | е | е | е | е | е | е | е | е | | 1994 | | | | | 781 | е | е | е | е | е | е | е | е | | 1995 | | | | | | 901 | 945 | 983 | 953 | 951 | 973 | 4,020 ^h | 4,582 ^h | | 1996 | | | | | | | 707 | 696 | 708 | 706 | 697 | i | i | | 1997 | | | | | | | | 742 | 741 | 743 | 745 | i | i | | 1998 | | | | | | | | | 889 | 890 | 890 | i | i | | 1999 | | | | | | | | | | 722 | 713 | i | i | | 2000 | | | | | | | | | | | 635 | 691 | 987 | | 2001 | | | | | | | | | | | | 680 | 810 | | 2002 | | | | | | | | | | | | | 695 | | 2003 | | | | | | | | | | | | | | | 2004 | | | | | | | | | | | | | | | 2005 | | | | | | | | | | | | | | | 2006 | | | | | | | | | | | | | | ______ | Year Built ^a | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | |-------------------------|------|------|------|------|------|------|------|------|------|------|------|------|------| | 2007 | | | | | | | | | | | | | | | 2008 | | | | | | | | | | | | | | | 2009 | | | | | | | | | | | | | | | 2010 | | | | | | | | | | | | | | | 2011 | | | | | | | | | | | | | | | 2012 | | | | | | | | | | | | | | | 2013 | | | | | | | | | | | | | | #### **Table Notes** a: Disregards year of rebuilding. b: Included in 1970-74 category. c: Includes all locomotives built before 1975. d: Includes locomotives built between 1990-94. e: Included in 1990 category. f: Included in 1975-79 category. g: Includes all locomotives built before 1980. h: Includes locomotives built between 1995-99. i: Included in 1995 category. j: Included in 1980-84 category. K: Includes all locomotives built before 1985. l: Includes locomotives built between 2000-04. m: Included in 2000 category. n: Included in 1990 category. o: Includes all locomotives built before 1990. p: Includes locomotives built between 2005-09. q: Included in 2005 category. Table 4.3 BTS Class 1 National Fleet Data (continued) | Year Built ^a | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | |-------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | Total | 20,774 | 22,015 | 22,779 | 23,732 | 24,143 | 24,003 | 24,045 | 23,893 | 24,250 | 24,707 | 25,033 | | <1970 | f | f | j | j | j | j | j | n | n | n | n | | 1970-74 | f | f | j | j | j | j | j | n | n | n | N | | 1975-79 | 6,889 ^g | 7,056 ^g | j | j | j | j | j | n | n | n | n | | 1980-84 | 1,655 | 1,585 | 8,705 ^k | 8,237 ^k | 7,907 ^k | 7,297 ^k | 7,054 ^k | n | n | n | n | | 1985-89 | 1,791 | 1,799 | 1,786 | 1,735 | 1,695 | 1,604 | 1,558 | 8,420° | 8,304° | 8,145° | 7,901° | | 1990 | 2,700 ^d | 2,715 ^d | 2,783 ^d | 2,740 ^d | 2,718 ^d | 2,494 ^d | 2,464 ^d | 2,384 ^d | 2,365 ^d | 2,368 ^d | 2,363 ^d | | 1991 | е | е | е | е | е | е | е | е | е | е | е | | 1992 | е | е | е | е | е | е | е | е | е | е | е | | 1993 | е | е | е | е | е | е | е | е | е | е | е | | 1994 | е | е | е | е | е | е | е | е | е | е | е | | 1995 | 4,673 ^h | 4,672 ^h | 4,348 ^h | 4,535 ^h | 4,300 ^h | 4,146 ^h | 4,173 ^h | 4,467 ^h | 4,461 ^h | 4,411 ^h | 4,382 ^h | | 1996 | i | i | i | i | i | i | i | i | i | i | i | | 1997 | i | i | i | i | i | i | i | i | i | i | i | | 1998 | i | i | i | i | i | i | i | i | i | i | i | | 1999 | i | i | i | i | i | i | i | i | i | i | i | | 2000 | 863 | 863 | 14,350 | 14,673 | 14,618 | 14,777 | ¹ 4,650 | 14,265 | 14,268 | 14,262 | 14,258 | | 2001 | 891 | 891 | m | m | m | m | m | m | m | m | m | | 2002 | 725 | 722 | m | m | m | m | m | m | m | m | m | | 2003 | 587 | 591 | m | m | m | m | m | m | m | m | m | | 2004 | | 1,121 | m | m | m | m | m | m | m | m | m | | 2005 | | | 807 | 881 | 876 | 876 | 875 | ^p 4,098 | ^p 4,091 | ^p 4,087 | ^p 4,039 | | 2006 | | | | 931 | 1,097 | 1,145 | 1,122 | q | q | q | q | | Year Built ^a | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | |-------------------------|------|------|------|------|------|------|------|------|------|------|------| | 2007 | | | | | 932 | 907 | 911 | q | q | q | q | | 2008 | | | | | | 757 | 777 | q | q | q | q | | 2009 | | | | | | | 461 | q | q | q | q | | 2010 | | | | | | | | 259 | 256 | 256 | 253 | | 2011 | | | | | | | | | 503 | 498 | 495 | | 2012 | | | | | | | | | | 683 | 693 | | 2013 | | | | | | | | | | | 649 | #### **Table Notes** Disregards year of rebuilding. a: Included in 1970-74 category. b: Includes all locomotives built before 1975. C: Includes locomotives built between 1990-94. d: Included in 1990 category. e: Included in 1975-79 category. Includes all locomotives built before 1980. g: h: Includes locomotives built between 1995-99. Included in 1995 category. j: Included in 1980-84 category. Κ: Includes all locomotives built before 1985. Includes locomotives built between 2000-04. l: Included in 2000 category. m: Included in 1990 category. n: Includes all locomotives built before 1990. o: Includes locomotives built between 2005-09. p: q: Included in 2005 category. ## **Appendix A.11 Economic Benefits** These tables represent the California State Rail Plan, including **all** projects. They should be analyzed in the same manner as those in the previous report. #### **Findings:** In Table A.32: Direct Expenditures for All California State Rail Plan Projects (000s, \$2018) below we report the direct construction expenditures associated with California State Rail projects as an aggregate, all in constant \$2018 values. By 2040 these projects are expected to total just over \$181 billion. Table A.32: Direct Expenditures for All California State Rail Plan Projects (000s, \$2018) | Direct Expenditure | 2022 | 2027 | 2040 | Total | |--------------------|---------------|---------------|---------------|----------------| | Total by Period | \$ 28,498,345 | \$ 77,659,538 | \$ 75,212,582 | \$ 181,370,465 | As shown, the direct expenditures associated with the California State Rail Plan result in total output for the California economy of over \$344 billion – a multiplier effect of 1.9¹⁷. Resulting in a total employment impact across affected industries of over 2 million person-years of employment, and labor income of over \$126 billion. The IMPLAN model also calculates tax revenues associated with this economic activity, in terms of State and local and Federal taxes. The tax impacts here
are for taxes for which revenues can be directly inferred from economic expenditures, such as sales or income taxes. The total tax revenues anticipated from the expenditures are close to **\$9 billion** for State and local and close to **\$24 billion** for Federal taxes by 2040. ¹⁷ Total output includes the initial direct expenditures. It also includes all labor income in terms of wages ____and salaries._____ Table A.33: Total Economic Impacts: Employment, Income, and Total Expenditures (000s, \$2018) | Impact Summary | 2022 | 2027 | 2040 | Total | | | | | |-----------------------------------|---------------|----------------|----------------|----------------|--|--|--|--| | Direct Expenditure Impacts (A): | | | | | | | | | | Employment (Person Years) | \$ 180,656 | \$ 492,298 | \$ 476,786 | \$ 1,149,740 | | | | | | Labor Income (\$) | \$ 11,154,666 | \$ 30,397,070 | \$ 29,439,296 | \$ 70,991,032 | | | | | | Output (\$) | \$ 28,478,301 | \$ 77,604,918 | \$ 75,159,683 | \$ 181,242,902 | | | | | | Indirect Expenditure Impacts (B): | | | | | | | | | | Employment (Person Years) | \$ 57,498 | \$ 156,685 | \$ 151,748 | \$ 365,931 | | | | | | Labor Income (\$) | \$ 3,990,015 | \$ 10,873,007 | \$ 10,530,412 | \$ 25,393,434 | | | | | | Output (\$) | \$ 11,972,622 | \$ 32,626,045 | \$ 31,598,038 | \$ 76,196,705 | | | | | | Induced Expenditure Impacts (C): | | | | | | | | | | Employment (Person Years) | \$ 85,342 | \$ 232,561 | \$ 225,234 | \$ 543,137 | | | | | | Labor Income (\$) | \$ 4,655,404 | \$ 12,686,230 | \$ 12,286,502 | \$ 29,628,136 | | | | | | Output (\$) | \$ 13,679,629 | \$ 37,277,732 | \$ 36,103,157 | \$ 87,060,518 | | | | | | Total Impacts (A + B + C): | | | | | | | | | | Employment (Person Years) | \$ 323,496 | \$ 881,544 | \$ 853,768 | \$ 2,058,808 | | | | | | Labor Income (\$) | \$ 19,800,085 | \$ 53,956,307 | \$ 52,256,210 | \$ 126,012,602 | | | | | | Output (\$) | \$ 54,130,552 | \$ 147,508,695 | \$ 142,860,878 | \$ 344,500,125 | | | | | ## Table A.34: Tax Revenue Impacts (000s, \$2018) | Tax Summary | 2022 | 2027 | 2040 | Total | | | | | |-----------------|--------------|---------------|--------------|---------------|--|--|--|--| | State and Local | | | | | | | | | | Sales Tax | \$ 679,895 | \$ 1,852,751 | \$ 1,794,373 | \$ 4,327,019 | | | | | | Income Tax | \$ 640,383 | \$ 1,745,079 | \$ 1,690,094 | \$ 4,075,556 | | | | | | Social Security | \$ 49,245 | \$ 134,195 | \$ 129,966 | \$ 313,406 | | | | | | Total | \$ 1,369,523 | \$ 3,732,025 | \$ 3,614,433 | \$ 8,715,981 | | | | | | Federal | | | | | | | | | | Excise Taxes | \$ 124,297 | \$ 338,715 | \$ 328,043 | \$ 791,055 | | | | | | Income Tax | \$ 1,812,387 | \$ 4,938,852 | \$ 4,783,235 | \$ 11,534,474 | | | | | | Social Security | \$ 1,822,988 | \$ 4,967,742 | \$ 4,811,214 | \$ 11,601,944 | | | | | | Total | \$ 3,759,672 | \$ 10,245,309 | \$ 9,922,492 | \$ 23,927,473 | | | | | ## **Appendix A.12 Program Effects Methodology** ## **Appendix A.12 Program Effects Methodology** | 1.0 | Transportation Performance Effects | 3 | |-----|------------------------------------|---| | | ' | | | 2.0 | Passenger Rail Economic Effects | 4 | | | | | | 3.0 | Freight Rail Economic Effects | 4 | | 4.0 | | _ | | 4.0 | Safety Effects | 5 | | 5.0 | Air and Noise Emission Effects | 6 | | 5.0 | All dilu Noise Lilission Lifects | | | 6.0 | Community and Other Effects | 6 | ## **List of Acronyms** AB Assembly Bill Caltrans California Department of Transportation CSRP California State Rail Plan CTP California Transportation Plan FRA Federal Railroad Administration GHG Greenhouse Gas HSR California High-Speed Rail R&R Ridership and Revenue RTP Regional Transportation Plan PTC Positive Train Control SCS Sustainable Communities Strategy TCIF Trade Corridors Improvement Fund TREDIS Transportation Economic Development Impact System UC University of California VMT Vehicle Miles Traveled ### 1.0 Introduction The program effects analysis will guide content development for California State Rail Plan (CSRP) Chapter 6.2. The project team expects that the program effects analysis will include both quantitative and qualitative elements analyzed at state and regional levels. Should substantial changes to the described methods be required to implement the approach or meet the Scope of Work, the AECOM team will discuss the circumstances with Caltrans and document the final methodology in the Task 7 Procedural Manual. The consultant team's overall program effects approach builds upon techniques used in the 2013 CSRP. The team will update the prior information to reflect the 2018 CSRP Vision and new analysis results. We will also expand topical coverage to address all Federal Rail Administration (FRA) and Assembly Bill (AB) 528 requirements. Table 1 illustrates where our proposed methods for addressing each AB 528 and FRA requirement can be found in this methodology memorandum. We recommend analyzing and reporting these effects at the regional and/or system level for both the 4-year program and 20-year vision. Unlike highway project analysis, it is very difficult to isolate the effects of most individual rail capital projects or services. This difficulty stems from rail scheduling and dispatching's strong performance influence, and the substantially different performance characteristics of passenger and freight rail consists. In many cases, an individual capital project may not create a meaningful performance effect unless it is accompanied by a service change (which itself often requires additional capital projects to be feasible). The 2013 CSRP included qualitative analyses of climate change and sea level rise, land use and community effects, and other benefits and policy support. The consultant team proposes to refresh this information using new or newly updated Regional Transportation Plan (RTP)/Sustainable Communities Strategy (SCS) plans approved since 2013, ongoing climate adaptation studies, California High-Speed Rail (HSR) environmental studies, and regional goods movement studies. We also recommend giving special attention to AB 528's requirement to discuss freight-related environmental impacts including air quality, land use, and community impacts. The quantitative and qualitative passenger and freight rail program effects analyses will rely largely upon ridership and revenue (R&R) and freight forecast results; the R&R forecasting methodology is described in Methodology Memorandum #5. As with the R&R forecasts, Network Integration Strategic Service Plan program effects will be based upon the final 2022, 2027, and 2040 Vision Scenario developed in the Network Integration Strategic Service Plan, as described in Methodology Memorandum #2. Table 1 Program Effects Analysis Requirements | Statutory Reference | Requirement | Methodology
Memorandum
Section(s) | |---|---|---| | Cal. Code §
14036(b)(6)(A) | "A freight rail element that contains [e]nvironmental impacts that include air quality" | 6.0 | | Cal. Code §
14036(b)(6)(A) | "A freight rail element that contains [e]nvironmental impacts that include, land use, and community impacts." | 7.0 | | FRA Guidance Section 5.4.1 | "the effects of the passenger and freight rail elements on [t]he State's transportation system" | 2.0 | | FRA Guidance Section
5.4.2
49 U.S.C. §§
22705(b)(2)(A) and (B) | "the effects of the passenger and freight rail elements on [p]ublic and private benefits that exist and are anticipated with the 4 year phase and full 20-year plan and the correlation between public funding contributions and the expected public benefits." | 3.0 and 4.0 | | FRA Guidance Section
5.4.3
49 U.S.C. §
22705(b)(3)(B) | "the effects of the passenger and freight rail elements on [r]ail capacity and congestion by corridor." | See
Methodology
Memorandum
#7 | | FRA Guidance Section
5.4.4
49 U.S.C. §
22705(b)(3)(C) | "the effects of the passenger and freight rail elements on [t]ransportation system capacity, congestion, safety, and resiliency including the individual and combined effects on local transit, highway, aviation, and maritime modes. | 2.0 | | FRA Guidance Section
5.4.5
49 U.S.C. §§
22705(b)(3)(E) and (F) | "the effects of the passenger and freight rail elements on {e}nvironmental, economic, and employment conditions" | 3.0, 4.0, 6.0,
and 7.0 | | FRA Guidance Section 5.4.5 | "the effects of the passenger and freight rail elements on energy consumption and greenhouse gas emissions." | 6.0 | | Statutory Reference | Requirement | Methodology
Memorandum
Section(s) | |--|--|---| | FRA Guidance Section
5.4.6
49 U.S.C. §
22705(b)(3)(D) | "the effects of the passenger and freight rail elements on [d]istribution of benefits to regions (regional balance)." | 1.0 | | FRA Guidance Section
5.5.4, Passenger
Element
(49 U.S.C. §
22705(b)(2)(B)) | "Describe the public and private economic benefits that exist and are anticipated with the 4 and 20-year plans and the correlation between public funding contributions and the expected public benefits." | 3.0 | | FRA Guidance Section
5.6.2, Freight Element
(49 U.S.C. §
22705(b)(2)(B)) | "Describe the public and private economic effects that exist and are anticipated with the 4 and 20-year plans and the correlation between public funding
contributions and the expected public benefits." | 4.0 | # 2.0 Transportation Performance Effects The 2013 CSRP included a robust analysis of statewide and corridor-level transportation system effects. Chapter 10 of the 2013 Plan primarily used vehicle miles traveled (VMT) reduction resulting from the transfer of auto traffic to passenger rail to calculate passenger program effects. The project team will update this information, potentially at a more fine-grained level, using R&R forecasts developed for the 2018 CSRP. The R&R forecasting process will provide a tool for calculating the change in VMT and vehicle hours traveled, and modal diversion (for rail, highway and air travel) as passenger rail service is expanded. Modal diversion from truck to rail is the primary effect relevant for freight rail programs. The economics and system performance characteristics of freight rail vs. trucking generally favor rail for specific commodities and long haul movements; the opportunities for diversion from trucking are somewhat limited. However, changes in fuel costs and congestion levels could impact the distances at which rail and truck are more competitive. The 2018 CSRP will examine, at the corridor level, the degree to which rail shares by O-D pair and commodity type are comparable to both statewide and national averages to identify opportunities where improving service levels can result in modal diversion. The project team will develop simple estimates of potential reductions in truck VMT as appropriate. Additionally, some regional plans, such as the San Joaquin Valley and Southern California Association of Governments, and prior Trade Corridors Improvement Fund (TCIF) project analyses have included specific corridor estimates. The team will utilize these to determine potential modal diversion. ### 3.0 Passenger Rail Economic Effects The project team can readily quantify economic effects for the 2018 CSRP despite not including this analysis in the 2013 CSRP. Both the California Transportation Plan (CTP) 2040 and HSR project included economic analyses. We will first look to adapt these existing results for the 2018 CSRP. If additional economic modeling analysis is warranted, the project team suggests considering the Transportation Economic Development Impact System (TREDIS) because this model was used for the CTP 2040 and Caltrans may be procuring a new statewide TREDIS license. The HSR growth inducement analysis also used this TREDIS model, and Cambridge Systematics developed postprocessors to automate transfer of HSR R&R model results into the TREDIS model. Additionally, researchers at the University of California (UC) at Berkeley and Irvine will be conducting the Rail Economic Study as part of a Task Order under Agreement 65A0529. This task will consider, qualitatively, how the State's demographic and economic trends may change rail's future. Factors to be considered include population and income growth in rail corridors, changes in the State's industrial mix, impacts of the aging of the population, and changes in fuel prices. The researchers will use propensity matching (i.e. comparing population/employment in places where rail service continued vs. in areas where rail service was discontinued) at the county level to examine passenger rail provision's impacts on development. The team will also investigate the enhanced value of real estate near rail stations. Methods developed in the Berkeley research project may also be used for Chapter 6.2. # 4.0 Freight Rail Economic Effects The consultant team proposes enhancing the qualitative freight benefits analysis by drawing heavily, where possible, from benefits analyses conducted for the TCIF program and RTP/SCS projects. Some local-level benefits analyses may be transferrable to the State level for a program-level benefits assessment. For example, the Southern California Association of Governments Comprehensive Regional Goods Movement Study analyzed the benefits of mainline track improvements using the REMI model. This analysis estimated the capacity limitations of current track, the amount of international trade cargo that would not be accommodated if additional capacity was not added, and losses to the state and regional economy (by assuming this cargo would need to divert to other ports). The project team can use similar approaches to estimate potential rail-to-truck cargo diversion if investments are not made, how much this might cost shippers, and what additional highway maintenance costs would be incurred. UC researchers may also incorporate these approaches for freight rail in the Rail Economic Study, although without the use of economic impact models (basing more on corridor case studies). The CSRP team will work with UC researchers to determine which if any of these approaches can be incorporated in their work and transferred, as appropriate, to the program effects analysis for the 2018 CSRP. We will also consider other methods for freight rail analysis developed for the UC study in preparing the economic program effects of freight rail. ## **5.0 Safety Effects** While the CSRP will detail rail transportation's role in supporting and growing the state economy, it will also examine potential adverse impacts to adjacent communities. As traffic volumes grow, it is likely that community concerns—such as safety, noise, and air quality—will also grow. While the study team does not plan to conduct an independent safety analysis, we will discuss the programs that are intended to support rail safety in California. These programs include Positive Train Control (PTC) and rail grade safety. Our examination of safety program effects will provide an update on PTC implementation status and requirements authorized by Congress in December 2015. We will present, in summary fashion, PTC implementation status in California. We will also discuss current policies and efforts aimed at improving rail grade safety, and will include historical safety information in the CSRP chapters relating to the Passenger Rail Investment and Improvement Act of 2008 (Section 207), and AB 528. There are also potential safety effects specifically associated with freight rail. Chapter 1.2 of the CSRP will discuss safety impacts including the benefit of freight rail compared to freight on public highways. The study team will build this analysis off the aforementioned modal diversion analysis. We will also discuss freight railroads' PTC implementation on all lines handling regularly scheduled passenger trains and/or toxic inhalation hazard materials, as mandated by the Rail Safety Improvement Act of 2008. ### 6.0 Air and Noise Emission Effects While freight and passenger rail projects can bring significant positive environmental and economic benefits to the State, they can also negatively impact communities and the natural environment. The most common effects include contribution to air pollution and greenhouse gas (GHG) emissions and physical impacts such as noise pollution. The air quality and GHG analysis, which will be led by Dr. Thomas Kear, is detailed in Methodology Memorandum #8. Noise pollution, which is described by the U.S. Environmental Protection Agency as "unwanted or disturbing sound," can contribute to significant public health impacts. Train horns must be utilized, by law, as trains approach at-grade crossings to warn motorists and pedestrians. There are currently 43 such quiet zone locations in California. Grade separations also provide noise pollution co-benefits in addition to safety improvements, which we plan to examine. Our noise pollution program effects analysis will also include a qualitative discussion of actions intended to address rail-related noise. We will reference regional plans and possibly the California Air Resources Board's Sustainable Freight Plan for any noise-related information. ## 7.0 Community and Other Effects The 2013 CSRP included qualitative analyses of climate change and sea level rise, land use and community effects, and other benefits and policy support. We propose to refresh this information using new or newly updated RTP/SCS plans approved since 2013, ongoing climate adaptation studies, HSR environmental studies, other Caltrans modal plans, the Sustainable Freight Action Plan, and regional goods movement studies. Many land use and community effects are indirect and cumulative. For example, passenger rail ridership increases may generate demand for compact, mixed-use development near intercity passenger rail stations. Safe and efficient passenger rail services that are well-integrated with local transportation options may also contribute to community and greening benefits such as improved community livability, land use, safety, and public health. At the same time, increased rail operations can affect neighborhoods near rail lines, yards, and passenger stations. The study team plans to discuss issues around grade crossing impacts, Quiet Zones, and the impacts of land use assumptions associated with the new regional RTP/SCS plans. Some regional goods movement plans have recently raised these issues, but these may not have received sufficient ¹ Source: https://www.fra.dot.gov/eLib/Find#p1_z5_kquiet%20zone%20locations. attention in the 2013 CSRP. We can address these issues in the 2018 CSRP by drawing heavily on such regional studies. We will also conduct a qualitative assessment of how, if at all, the CSRP might support land use visions in the latest RTP/SCS plans. This will include reviewing each SCS/RTP to identify opportunities for synergy between the passenger rail program and land use visions, such as plans for compact, mixed-use, transit-oriented development. The UC Berkeley Rail Economic Study team at UC Berkeley is also qualitatively assessing real estate values near rail stations. The assessment may illuminate passenger rail's influence on real estate prices and development potential near stations, which is an important community effect that was
minimally explored in the 2013 CSRP. The consultant team proposes incorporating the UC Berkeley findings, where possible, into the 2018 CSRP's community effects analysis. # Appendix A.13 Public Outreach and Stakeholder Involvement Details #### **Freight Meetings** | Date | Freight Railroad | Type of Outreach | |------------|---------------------------------------|---------------------| | 2/4/2016 | California Freight Advisory Committee | In-person meeting | | 5/5/2016 | Santa Maria Railroad | In-person Interview | | 5/6/2016 | Pacific Harbor Lines | In-person Interview | | 5/11/2016 | Pacific Sun Railroad | Phone Interview | | 5/19/2016 | Central California Traction | Phone Interview | | 5/24/2016 | Northwestern Pacific | Phone Interview | | 5/25/2016 | Richmond Pacific | Phone Interview | | 5/27/2016 | Modesto & Empire Traction | Phone Interview | | 6/8/2016 | Sierra Northern | In-person Interview | | 6/8/2016 | Sacramento Valley Railroad | In-person Interview | | 11/9/2016 | BNSF | In-person briefing | | 8/17/2016 | CA Short Line Railroad Association | In-person briefing | | 9/12/2016 | California Freight Advisory Committee | In-person meeting | | 11/10/2016 | CA Short Line Railroad Association | In-person briefing | | 11/14/2016 | Union Pacific | In-person briefing | # **Network Integration Strategic Service Planning (NI SSP) Agency Meetings** | Date | Agency | Type of Outreach | |-----------|--|--------------------| | 6/27/2016 | Transportation Agency for Monterey County | In-person meetings | | 6/27/2016 | San Luis Obispo Council of Governments | In-person meetings | | 6/27/2016 | Santa Cruz County Regional Transportation Commission | In-person meetings | | 6/27/2016 | San Benito Council of Governments | In-person meetings | | 6/28/2016 | Caltrain | In-person meetings | | 6/28/2016 | Metropolitan Transportation Commission | In-person meetings | | 7/6/2016 | Southern California High Speed Rail Authority | In-person meetings | | 7/6/2016 | LOSSAN Joint Powers Authority | In-person meetings | | 7/6/2016 | Orange County Transportation Authority | In-person meetings | | 7/7/2016 | Alameda County Transportation Commission | In-person meetings | | 7/7/2016 | San Francisco County Transportation Authority | In-person meetings | | 7/7/2016 | Valley Transportation Authority | In-person meetings | | 7/8/2016 | Sacramento Area Council of Governments | In-person meetings | | 7/8/2016 | Sacramento Regional Transit | In-person meetings | | 7/8/2016 | Sonoma-Marin Area Rail Transit | In-person meetings | | 7/11/2016 | Metrolink | In-person meetings | | 7/11/2016 | Riverside County Transportation Commission | In-person meetings | | 7/12/2016 | San Bernardino Association of Governments | In-person meetings | | 7/13/2016 | San Diego Association of Governments | In-person meetings | | 7/13/2016 | North County Transit District | In-person meetings | | 7/13/2016 | San Diego Metropolitan Transit System | In-person meetings | | 7/14/2016 | Southern California Association of Governments | In-person meetings | | 7/14/2016 | California High-Speed Rail Authority | In-person meetings | | 7/15/2016 | Santa Barbara County Association of Governments | In-person meetings | | 7/19/2016 | Placer County Transportation Planning Agency | In-person meetings | | 8/1/2016 | Transportation Agency for Monterey County | In-person meetings | | 8/9/2016 | California High-Speed Rail Authority | In-person meetings | | Date | Agency | Type of Outreach | |-----------|--|--------------------| | 8/10/2016 | San Joaquin Joint Powers Authority | In-person meetings | | 8/17/2016 | California Short Line Railroad Association | In-person meetings | #### **Advocacy Meetings** | Date | Organization | Type of Outreach | |------------|--|-------------------| | 9/30/2016 | The Nature Conservancy | In person meeting | | 11/14/2016 | ClimatePlan Transportation Working Group | Phone meeting | #### **Native American Tribes that Received Consultation** Date invitation letter sent December 28, 2016 Timeline of consultation January 2017 - May 2017 | Date of request/response | Request
format | Requesting tribe | District | |--------------------------|-------------------|--|----------| | Jan 1 2017 | Email/letter/call | Name | # | | 1/4/2017 | Email | Big Sandy Rancheria | 6 | | 1/12/2017 | Email | Federated Indians of Graton Rancheria | 4 | | 1/10/2017 | Email | Modoc Tribe of Oklahoma | 2 | | 1/17/2017 | Email | Agua Caliente Band of Cahuilla | 8 | | 1/23/2017 | Letter | Table Mountain Rancheria | 6 | | 3/2/2017 | Letter | United Auburn Indian Community of the Auburn Rancheria | 3 | #### **Public Survey Results** As part of the effort to develop the 2018 California State Rail Plan (Rail Plan), Caltrans released an early engagement survey in January 2016 seeking public input for inclusion. This summary report provides an overview of the survey results. The survey was available through the Caltrans website and distributed to an extensive rail plan mailing list; through organizations represented on the Rail Plan stakeholder advisory committee, and through press releases and Amtrak and Caltrans social media sites. The survey received a total of 2,189 responses between January 27 and March 4, 2016. The goal of this survey was to obtain input from a large range of current and potential rail riders in California to help guide the Rail Plan which will present a vision for California's future passenger and freight rail network, and address strategies to achieve a modernized and integrated rail system. The Rail Plan fulfills state and federal rail plan requirements, and is an important element in the comprehensive examination of transportation investment strategies for the next 50 years. Survey questions inquired about respondents' current usage of California rail, their opinions on the current state of California rail, and their highest priorities for improving California rail in the future. Additional optional demographic questions helped garner general information on respondents' affiliations, age, gender, income, race, and contact information to enter them into a raffle for a \$50 Amtrak gift card. Five winners from across the State were randomly selected and contacted. - The top reasons WHY current rail riders use rail: The top reason (more than 75%) were convenience and enjoyment of riding the train. Following that, respondents selected saving money, time, and safety as their top reasons for using the train. - The TOP FIVE IMPROVEMENTS Caltrans should make to passenger train services were focused on a) serving more places / expand coverage; b) adding more trains per day; c) improving connections with local transit, bicycle, and pedestrian access; d) improving ontime performance and reliability; and e). making transfers between different trains easier and faster. - The MOST IMPORTANT FREIGHT RAIL IMPROVEMENTS were listed as: a) separating freight from passenger lines and b) encouraging more use of freight rail for shipping to relieve roadway congestions. - For SAFETY IMPROVEMENTS, an overwhelming majority of respondents believed the highest priority should be improving crossings with grade separations. - WHY NOT the Train? The main factors selected as preventing respondents from choosing the train as a regular means of travel were a) trains not operating frequently enough; and b) trains not going where respondents want to go. (Less than 6% of respondents chose trains being too crowded or inadequate bicycle facilities as their reasons for not using the train regularly.) - Top choices selected for how the rail network should SUPPORT ECONOMIC GROWTH were: a) providing more mobility choices for people to encourage economic activity, b) fostering transit oriented development, and c) reducing highway congestion. #### **Detailed Responses** The following provide a detailed breakdown of the responses received and a sample of additional write-in responses, where applicable. #### What do you use or would like to use rail travel for? (Please select all that apply.) | Answer Options | Response Percent | |---|------------------| | Exploring the state/tourism | 70.5% | | Visiting family or friends | 67.2% | | Long distance travel | 66.8% | | Short distance travel | 66.1% | | Special events (e.g. attend a sporting event) | 61.8% | | Commuting | 53.8% | | Answer Options | Response Percent | |----------------------------|------------------| | Occasional business travel | 51.8% | # If you are a current rail passenger, which passenger rail systems have you been on? (Please select all that apply.) | Answer Options | Response Percent | |---|------------------| | Bay Area Rapid Transit (BART) | 57.5% | | Amtrak (AMTK) long distance services: California Zephyr, Coast Starlight, Southwest Chief, Sunset Limited | 52.3% | | Pacific Surfliner | 38.9% | | SF Muni Railway | 38.1% | | Caltrain | 36.2% | | Los Angeles County Metro Rail | 36.1% | | Metrolink | 35.9% | | Capitol Corridor | 33.1% | | San Diego Trolley | 29.3% | | San Joaquin | 20.5% | | Coaster | 19.9% | | Sacramento Regional Transit District Light rail | 19.9% | | Santa Clara Valley Transportation Authority light rail | 16.4% | | Sprinter | 10.3% | | Other (please specify) | 6.3% | | Altamont Corridor Express | 4.5% | # If you are a current rail passenger, why do you use rail? What do you use or want to use rail travel for? (Please select all that apply.) | Answer Options | Response Percent | |--|------------------| | Convenience – it allows me to enjoy my time while travelling (working, sleeping, reading, talking)
| 81.6% | | I enjoy riding the train | 75.5% | | Cheaper than car (if adding all costs of gas, time lost and parking) | 44.1% | | It's safer than driving | 41.5% | | It saves me time (faster than driving when considering door to door travel time) | 38.7% | | I can transport my bicycle | 20.2% | | Other (please specify) | 16.4% | | I don't have a car/other personal transportation | 9.5% | | I don't have a driver's license | 3.9% | #### Additional write-in responses: - Lower stress than driving - Climate Crisis requires us to emit less GHG - Unlike bus or airplane modes, passenger rail allows me to change cars during the trip. This increases comfort: stretch legs, get away from noisy passengers, find car with cooler or warmer climate. - Better for the environment Please rate your current rail transportation options in California based on your level of agreement with this statement: "Rail gets me where I want to go in a timely manner with minimal inconvenience"? | Answer Options | Response Percent | |-------------------|------------------| | Agree | 27.0% | | Disagree | 24.8% | | Neutral | 24.4% | | Strongly disagree | 13.9% | | Strongly Agree | 6.4% | | No opinion | 3.6% | What are the most important improvements that that you think Caltrans should make to passenger train services in California (high-speed, intercity and commuter)? Please select your top 5. | Answer Options | Response Percent | |--|------------------| | Serve more places (expanding coverage) | 70.6% | | More trains per day | 61.1% | | Improve connections with local transitservices, bicycle and pedestrian access | 53.0% | | Improving on-time performance and reliability | 45.9% | | Easier/faster transfers between different trains | 33.1% | | Reducing ticket costs | 30.9% | | Improving stations (e.g., shops, cleanliness, security, and open restrooms, more parking) | 28.2% | | Improving amenities on-board trains (dining and café cars, restrooms, seats and tables, bicycle racks, etc.) | 20.7% | | Easier ticketing and fare collection across the state | 18.8% | | Answer Options | Response Percent | |---|------------------| | Other (please specify) | 16.4% | | Using cleaner fuel for less pollution from trains | 15.4% | | Reduce noise produced by trains in communities | 6.0% | # What are the most important improvements that that you think Caltrans should make to passenger train services in California (high-speed, intercity and commuter)? Please select your top 5. | Answer Options | Response Percent | |--|------------------| | Serve more places (expanding coverage) | 70.6% | | More trains per day | 61.1% | | Improve connections with local transitservices, bicycle and pedestrian access | 53.0% | | Improving on-time performance and reliability | 45.9% | | Easier/faster transfers between different trains | 33.1% | | Reducing ticket costs | 30.9% | | Improving stations (e.g., shops, cleanliness, security, and open restrooms, more parking) | 28.2% | | Improving amenities on-board trains (dining and café cars, restrooms, seats and tables, bicycle racks, etc.) | 20.7% | | Easier ticketing and fare collection across the state | 18.8% | | Other (please specify) | 16.4% | | Using cleaner fuel for less pollution from trains | 15.4% | | Reduce noise produced by trains in communities | 6.0% | #### Other comments: - Passengers deserve priority over cargo on many lines as well as High Speed Rail within state and beyond - Improved speed. Must compete with cars on speed. - Make trains faster: Upgrade from 79 to 110mp wherever possible, build HSR. - Adding security to prevent thefts and harassment Hyperloop! - Longer hours of service (late-night) What prevents you from choosing the train as a regular means of travel? Please choose all that apply. | Answer Options | Response Percent | |---|------------------| | Train schedules are not convenient/don't operate often enough | 51.2% | | Trains don't go where I want to go | 45.2% | | There are no good connections from the train station to my destination | 32.0% | | No train station near where I live (more than 15 - 20 minutes away) | 31.8% | | No easy public transportation connection to the train station from where I live | 31.5% | | Taking the train takes too long | 31.1% | | I would have to change trains/ buses | 20.9% | | It's too expensive | 18.3% | | Comment (please specify) | 18.1% | | It's not reliable | 13.3% | | Parking at train station is full when I need it | 11.2% | | Inadequate bicycle facilities | 5.5% | | It's too crowded | 5.5% | #### Other comments: - There is no parking at station, others are too expensive to park - It's hard to do without my car at the destination - Need direct link to major airports - Harassment of women, profane music, loud music (LA Blue Line) # What do you think Caltrans' highest priority should be for investments to enhance rail safety? | Answer Options | Response Percent | |---|------------------| | Improve crossings with grade separations (e.g., build over- or under-crossings, sealed corridor) to allow trains to be faster while reducing the possibility of collisions with vehicles, pedestrians, bicyclists, etc. | 72.0% | | Improve the safety and security of train and transportation terminals (i.e. airports, shipping ports, etc.) | 9.3% | | Prepare for emergencies, response, and recovery for all modes of transportation from human and natural disasters | 6.6% | | Don't know | 6.3% | | Other (please specify) | 5.9% | # California's freight rail system is privately operated and provides many of the tracks utilized by public passenger trains. What do you think California's highest priority should be to improve its freight rail system? | Answer Options | Response Percent | |---|------------------| | Separate freight from passenger lines | 36.4% | | Encourage more use of freight rail for shipping to relieve congestion from trucks on roadways | 22.0% | | Grade separate rail freight lines within city limits to reduce traffic impacts through town | 13.3% | | Provide more freight rail lines to move trucks off of the highways | 10.1% | | Don't know | 7.3% | | Other (please specify) | 4.9% | | Reduce environmental pollution from trains | 3.0% | | Encourage local economies to reduce the need for transporting goods far distances | 3.0% | #### How should the rail network support economic growth? Please select your top three. | Answer Options | Response Percent | |--|------------------| | Provide more mobility choices and better access for people to get to where they want to go to encourage economic activity (work, businesses, parks, shopping, sporting events) | 74.3% | | Foster transit oriented development near train stations (mixture of housing, office, retail and/or other amenities in a walkable neighborhood and located within a half-mile of public transportation) | 55.3% | | Reduce highway congestion | 47.7% | | Make train stations into destinations with shopping, housing and business districts | 39.7% | | Improve the efficiency of the freight system, get more freight to move by train rather than truck | 34.8% | | Contribute towards state and federal Air Quality Requirements | 17.5% | | Other (please specify) | 6.1% | | Don't know | 1.6% | #### **Respondent Demographics** | INTEREST / ASSOCIATION | RESPONSE % | |---|------------| | Current rail passenger | 64.0% | | Interested member of the California public | 57.0% | | Previous rail passenger | 33.7% | | Local or state government employee | 21.9% | | Potential rail passenger (never taken a train) | 8.3% | | Advocacy group/NGO | 5.3% | | Local, metropolitan or regional planning agency | 4.1% | | Community leader/or elected official | 3.0% | | Passenger rail operating agency | 2.3% | | Freight rail provider | 1.5% | | Transportation Industry representative | 1.2% | | Tribal Representative | 0.5% | | TIME SPENT COMMUTING PER WORKDAY | RESPONSE % | | Less than 30 minutes | 30.1% | | 30 minutes – 1 hour | 27.3% | | 1-2 hours | 19.5% | | 2-3 hours | 6.4% | | More than 3 hours | 3.4% | | Do not commute to work | 13.2% | | HOUSEHOLD INCOME | RESPONSE % | | \$0 to \$9,999 | 1.7% | | \$10,000 to \$24,999 | 3.7% | | \$25,000 to \$49,999 | 9.8% | | \$50,000 to \$74,999 | 14.0% | | \$75,000 to \$99,999 | 14.6% | | \$100,000 to \$124,999 | 16.5% | | \$125,000 to \$149,999 | 7.1% | | \$150,000 to \$174,999 | 7.5% | | | | | \$175,000 to \$199,999 | 3.8% | | AGE | RESPONSE % | |---------------------------------|------------| | Under 19 | 1.0% | | 20-24 | 4.9% | | 25-34 | 20.6% | | 35-44 | 17.9% | | 45-54 | 18.9% | | 55-59 | 12.7% | | 60-64 | 10.2% | | 65-74 | 9.3% | | 75 to 84 | 2.5% | | 85 years and older | 0.3% | | GENDER | RESPONSE % | | Female | 26.1% | | Male | 72.8% | | RACE OR ETHNICITY | RESPONSE % | | White or Caucasian | 71.2% | | Asian-American/Pacific Islander | 8.6% | | Spanish, Hispanic, or Latino | 7.1% | | Multiple ethnicities | 4.4% | | Black or African - American | 2.8% | | Native American /Alaska Native | 1.8% | | LANGUAGE SPOKEN AT HOME | RESPONSE % | | English | 97.8% | | Spanish | 3.0% | | Chinese (Cantonese or Mandarin | 2.1% | | Tagalog | 0.9% | | Other | 2.3% |
Conclusion The more than 2,000 responses to the 2018 California State Rail Plan Survey helped shape the vision for the Draft Rail Plan. This vision will guide California's future passenger and freight rail network. According to responses to the survey, top priorities and themes include: To expand coverage and increase service for passenger rail. These were the top two priorities for improving passenger rail and the top two factors preventing people from using rail regularly. Additional priorities include: Improve transfers, connections with local transit, reliability and on-time-performance - The majority of respondents choose rail because they enjoy riding the train, and the train is often cheaper than using a car - They use or would like to use rail for a variety of different reasons, from leisure travel to commuting - Highest priority for safety improvements are to improve crossings with grade separations